TGChMIC3 ENGINEERING NOTES Existing sewer. Technical guide to assist users of power conversion equipment. KE MARIALIN # Using power converters Safety standards Basic topologies The following technical notes are intended as a background guide to assist users of power conversion equipment. They are not intended to be a rigorous or complete treatment. Every effort has been made to incorporate information which is up to date bearing in mind the delay between authorship (winter 95/96) and publication, Powerbox categorically disclaim any responsibility for errors in content or interpretation. Customers are strongly advised to obtain the latest copies of the official documents relevant to the equipment type with which they are concerned. © Powerbox International AB ## **Contents** ### **USING POWER CONVERTERS** Even when the correct power converter(s) have been chosen from the wide product range in the POWERBOX POWER CONVERSION GUIDE, if care is not taken with installation and the design of the distribution wiring problems can arise. Often difficulties which at first appear to be power supply shortcomings are due to incorrect power distribution. Typical symptoms are poor regulation at the load, low voltage at the load, inadequate noise margins, excessive crosstalk between circuits, oscillatory behaviour and overheating. Some important guidelines which help to avoid such problems are summarised as follows: - Err on the generous side when selecting equipment wire ratings - · Keep all wiring as short as possible - Connect signal and power zero volt common conductors separately to a single star earth connection - Avoid creating additional earth connections by careless use of mounting screws, stand offs, brackets etc. - Do not bundle wires together in looms indiscriminately - Use separate twisted pairs for output/return wires - Keep unfiltered mains input wiring outside the equipment where this is impossible use short runs of twisted pairs, if necessary shielded by a grounded conductive sheath - Ensure that mounting screws do not bridge safety clearance distances - Never switch on power until the safety earth continuity has been checked - Keep ventilation slots clear excess operating temperatures are the major cause of unreliability – force cool when in doubt ### **Equipment Wire Rating** Examination of the effects of wiring resistance on regulation for the simple case of a single power converter connected to a single load show how easy it is to degrade regulation performance in circuits with modest power requirements. | No. of strands
x
diameter / strand (mm) | Near equivalent AWG | Typical specific
resistance
mW/ m at 20°C | |---|---------------------|---| | 7 x 0.2 | 24 | 88 | | 16 x 0.2 | 22 | 40 | | 24 x 0.2 | 20 | 25 | | 32 x 0.2 | 18 | 20 | Multi-stranded tinned copper equipment wire | AWG | Approx Near AWG diameter equivalent mm SWG | | Typical specific
resistance
mW/ m at 20°c | | |-----|--|----|---|--| | 14 | 1.60 | 16 | 8.3 | | | 18 | 1.00 | 19 | 21 | | | 22 | 0.64 | 23 | 53 | | | 26 | 0.40 | 27 | 133 | | | 30 | 0.25 | 31 | 338 | | Single strand annealed copper connecting wire ### Table 1. Resistivity of popular sizes of equipment wire Assume a 5A load is a half metre away from a 5V converter and the equipment wire (18 AWG) has a specific resistance of $20m\Omega/metre$. Total additional loop resistance is $20m\Omega$ so the volts drop at full load is $5\times20\times10^{-3}$ volts i.e. $0.1V,\,2\%$ of the nominal output voltage. Load regulation has been degraded by a factor of 20 times, if the converter load regulation is specified as 0.1% at the output terminals. If for the sake of neatness the interconnect wire is taken around the periphery of an equipment box, at least a further half metre could be added to the two wires, increasing the total volts drop to 0.2V. At 4.8V, compared with 4.75V minimum supply voltage specified for many logic circuits there would be no margin left for further voltage reduction due to temperature coefficient, initial setting error or long term drift. ### **Connectors and Printed Circuit Boards** Connectors and printed circuit boards are major causes of excessive voltage drops in power distribution systems. Connectors give problems because of inadequate contact rating and lack of cleanliness. Corrosion, dust and dirt must be removed, otherwise local heating can eventually have a runaway effect with total breakdown of the contact. Where parallel pins are provided at the output of a power converter all the pins should be used for power distribution. On printed circuit boards, because of the pressure on the designer for high packing densities, power bus and zero volt tracks often become too narrow. Rather than suffer the consequences of this, the system designer should insist on adding low impedance power distribution buses in the form of vertically mounting conductive strips. When allocating pin assignments in PCB connectors it is essential to use sufficient numbers of pins to the power circuits. ### **Remote Sensing** Many power converters, especially those with higher current ratings (> 5A for DC/DC converters and > 10A for AC/DC power supply units) incorporate remote sensing. This feature enables the voltage at the load, rather than at the converter output to be fed back for comparison with the internal reference to provide the difference signal for regulation. By this means the voltage at the load is regulated, and voltage drops in the connecting wires are automatically compensated. This results in a higher voltage than nominal at the converter output terminals. Most units with this feature have two wire remote sensing (output and return) and are limited to 0.5V overall volts drop (0.25V per wire). There is usually a limit on sense lead lengths, typically 1 metre. Because they carry very low currents they are susceptible to noise pick up. It is recommended that they are a twisted pair and if necessary shielded (as shown in Fig. 1). ### Points worth noting when using remote sensing are: - The power converter output is running above rated voltage so the maximum current demanded should be reduced from nominal rating to remain within the overall power rating. - The margin between the output voltage and the over voltage protection trip, if applicable, is lower. Where it is adjustable the OVP trip could be set higher by 0.25 to 0.5V. - The sense leads are within the feedback loop of the regulating circuit so there may be some deterioration of the dynamic stability of the converter. - Noise picked up by the sense leads can cause considerable problems. - Remote sense only operates at the point of connection, so it may not be of much value in systems with distributed loads. - When the remote sense facility is not used, sense links must be made at the output terminals (there will probably be resistors connected internally to prevent the output voltage from rising excessively if the sense links are left open circuit). ### **Power Distribution** ### **Daisy Chain** Where multiple loads are connected to a single power converter output, it is always tempting to make "daisy chained" connections to the loads as shown in Fig. 2. The furthest load from the converter will see the lowest voltage and the connecting leads to the nearest load will carry the currents demanded by all three loads. Since ### **USING POWER CONVERTERS** these currents will almost certainly be dynamic this method of connection is a sure recipe for crosstalk. ### **Star Distribution** This is the best method of connecting multiple loads to one output, each load sees the same voltage and no dynamic interference results from combined circulating currents. Sometimes it is difficult to implement this exactly as shown in Fig. 3a, so a compromise solution is shown in Fig. 3b where the wiring from the converter to the star connection points is heavy duty (a copper bus bar in high current systems). Fig 3a Shows correct method of connecting multiple loads to single source. ### **Multiple Outputs** When connecting a number of separate loads to multiple output converters it is advisable to keep each power distribution circuit completely separate. If zero volts returns are combined as shown in Fig. 4a excessive steady state voltage drops may be experienced and dynamic loads can cause crosstalk problems. Combined zero volts returns must at all costs be avoided in systems with pulsed loads such as disk drives, printers, CRT displays and magnetic tape decks. Correct connection of such systems is shown in Fig. 4b. Although in the converter shown the zero volts lines are commoned internally, many power converters have one or more floating (galvanically isolated) outputs. This gives the designer additional flexibility in the design of the system grounding, and polarity choice. For instance it allows analogue and digital power circuits to be kept completely separate with zero volt lines individually connected to a single system earth star point. Fig 4b Correct method of connecting loads to multiple output power converters ### **Load Decoupling** It is impossible to wire the output of a power converter to a load circuit without adding some distributed capacitance and inductance to the output impedance of the converter. If the load demands high speed current pulses as will be the case with most logic systems, there will be resonance effects, and significant voltage spikes will be generated. To prevent false triggering it is necessary to suppress these transients by capacitive decoupling at the load. Suitable for this purpose is an electrolytic capacitor of $1\mu F$ to $10\mu F$ in parallel with a high frequency $0.1\mu F$ ceramic capacitor. It is good practice to individually decouple logic packages and it is often not sufficient to connect the
capacitors across the supply lines in the general vicinity of the load. Bypass capacitors should be connected to decouple the current loop by the shortest path possible, direct connection to package pins with the shortest possible lead lengths being ideal. ### Operation in Series Most power converters can be operated in series if they have overload limitation by either constant current or constant power circuits. With some switching converters series operation is prohibited because one unit upsets the feedback regulation system of the other. With linear and switched mode units using foldback current limiting lock out at switch on can occur because of the different ramp up times of two units in series. Care must be taken not to exceed the safe working voltage at the outputs of converters in series. This may be considerably lower than the dielectric strength test voltage which is a short term test between outputs and ground. The output ripple of converters in series is additive but this of course does not change the value of ripple expressed as a percentage of total output voltage. To protect each output from the reverse voltage applied by the other unit in the event of load short circuits, reverse biased diodes are used as shown in Fig. 5. It is common practice to include these protection diodes in laboratory power supplies. ### USING POWER CONVERTERS ### Operation in Parallel This is only recommended with power converters specifically designed for parallel connection. A general comment is that it is much lower cost and causes far fewer problems to use a single power converter correctly rated for the application rather than two or more in parallel. However, there are power converters which feature master slave parallel operation. These units are intended for modular expansion schemes and fault tolerant parallel redundant power systems. Where power converters are overload protected by constant current limiting simple parallelling of the outputs can work to an acceptable standard. Output voltages must be set to equality as precisely as possible. The 15 turn potentiometers on some of the DC/DC converters marketed by Powerbox are ideal for this purpose. In a two unit system the unit with the slightly higher output voltage will reach its current limit and the voltage will drop to equal that of the other unit. This converter will then supply the remaining current demanded by the load. So regulation can never be better than the difference between the output voltage settings of the two converters, and one unit will always be operating in current limit, therefore above its rating. Where current limits are adjustable to below maximum rating simple parallelling is satisfactory if the degradation of regulation can be tolerated. To improve load current sharing precisely equal series resistors can be used as shown in Fig. 6. For the best results the wiring resistance must also be exactly balanced. Small differences in the output voltage settings of the converter outputs still creates considerable current unbalance. In the example illustrated (Fig. 6), the load is 5V at 2A. Converter output voltage setting are 5V and if they are unequal by 0.1V, the current out of balance from the nominal 1A is \pm 0.5A. This requires that each unit individually rated at 1.5A. It is clearly not a cost effective method of providing 5V 2A of stabilised power. Also note that the 100mW series resistors degrade the regulation to worse than 2%. ### Fault Tolerant Power Systems In critical applications where continuous operation is essential, parallel redundant power systems are often specified. The system has to keep running even when a power unit fails. Current sharing is not such an important criterion since each power unit must be rated to supply the total load. But to enable both units to be continuously monitored for faults it is advisable that some measure of current sharing takes place. Both units are then always operating. Isolating series diodes which are continuously rated at the full load current allow either power converter to continue operation unaffected by a fault in the other. Matching the forward resistance of the diodes and balancing the wiring resistance helps with the current sharing. However, these series impedances degrade the regulation. Some power converters, which are specifically designed for use in fault tolerant systems allow remote sensing downstream of the parallelling diodes to maintain full regulation at the load. In the parallel redundant scheme illustrated in Fig. 7 one of the power converters could be replaced by a battery, or a battery followed by a DC/DC converter to provide a no-break power system in the event of main supply failure. ### Thermal considerations The size of power converters has been reduced quite dramatically since the first commercial switched mode converters became available about 20 years ago. At that time a typical target benchmark for power density (output power/volume) was 60 Watts per litre (1 watt per cu.in.) Today converters operating at three times that power density are relatively common, and some advanced technology DC-DC converters are designed to operate at more than ten times that early benchmark. Efficiency has improved, but has not kept pace with the reduction in volume. Whereas efficiency was typically 65% to 70% it is now 70% to 75%. A useful comparison is the heat to be dissipated per litre from a 67.5% efficient converter with 60 watts/litre output and a 72.5% efficient converter with 180 watts/litre output power. The heat to be expelled per litre goes up from 29 watts to 68 watts. In fact to bring the internal heat losses down to 29 watts for each litre of volume, the efficiency of the 180 watts/litre (3 watts per cu.in.) converter would have to be 86%. In the early days of switched mode converters it was thought that 60 watts/litre was about the maximum power density possible for convection cooling. Taking the same "rule of thumb" for 180 watts/litre converters, forced cooling is needed if the operating efficiency is less than 86%. This does not apply to converters designed for military applications where complex internal structures are used to conduct heat away from all internal components, and the components are specified for higher operating temperatures. Also encapsulated converters, where the encapsulant has good thermal conductivity, and the high heat dissipating components are bonded to a high conductivity substrate do not obey the same "rule of thumb". It is usually important that such converters are adequately bonded to external cold plates or heatsinks to keep their surface temperatures within specification. ### **Temperature and Reliability** Operation at too high a temperature is the major cause of unreliability in power converters and it is absolutely vital that the user ensures that positive steps are taken to remove the heat lost in the converter so that the immediate environment around it does not exceed the specified maximum operating temperature. As power converters get smaller more emphasis must be placed on cooling requirements. The heat lost in the converter will not be absorbed internally! Getting rid of 60 watts from a litre of volume needs some help! The best possible help is moving air. Where convected cooling is specified, plenty of space must be allowed for convected action to take place. If in doubt, use forced air. Even a relatively gentle breeze disperses internal hot air pockets and has a very beneficial effect on internal operating temperatures and therefore component life. Every 10°C increase in operating temperature halves expected life. It is essential to be sure what manufacturers specifications mean when temperature operating range is specified. Is it case temperature range or ambient surrounding air? It is generally better to take the conservative view and assume that it is case temperature. If this is unsatisfactory, clarification should be sought from the manufacturer. ### **SAFETY STANDARDS** ### Introduction There are many national and international standards which deal with the safety aspects of electrical and electronic products. These standards aim to ensure that products are designed, manufactured and tested to eliminate hazards, so that users get equipment which can be installed and used with complete safety. They are intended to prevent injury and damage to persons and property from such hazards as electric shock, fire, dangerous temperatures and mechanical instability. The standards are of particular importance to designers and users of power conversion products. Power converters, especially mains operated power supplies often contain the only barrier separating secondary circuits and accessible metal parts from dangerous AC mains voltages. Furthermore they contain components intentionally designed to dissipate heat which may give rise to high temperature risks. ### **Applicable Safety Standards** Most industrialised countries published their own safety standards for electrical and electronic equipment. Many of these were based upon IEC recommended standards, but national modifications and variations dependent on end use caused almost insurmountable problems to organisations designing and distributing standard catalogue products in international markets. However, most of these standards were only recommended quidelines and did not have the backing of legislation. In recent years, safety issues have become important politically, and in many countries laws have been enacted to empower enforcement of recognised standards. The reluctance of National Standards Authorities and designated test laboratories to recognise the validity of standards and tests carried out elsewhere has resulted in expensive and time consuming approval programmes. Often six or more separate, but very similar comprehensive safety test programmes have to be carried out on the same product or equipment to obtain safety marking for the main world markets
for information technology equipment (ITE) and telecoms equipment (TE). This unsatisfactory situation is gradually being improved, but by no means resolved, by international harmonisation of standards and mutual recognition of test laboratories. ### **Harmonisation and IEC950** Considerable progress towards an internationally harmonised approach to safety has now been achieved largely due to efforts within the member states of the EU to comply with the Low Voltage Directive (LVD) backed up by work carried out by IEC and CENELEC in the production and promotion of unified standards. The current position is that a single standard, IEC950 is now the predominant safety standard for many electrical and electronic products, including component power supplies. IEC 950 was first published in 1986, entitled "Safety of Information Technology Equipment" including Electrical Business Equipment. In effect it brought IEC380 (office machines) and IEC435 (data processing) into a single standard. CENELEC adopted IEC 950 and with minimal changes to the text published it with the same title as the IEC document as EN60950. Brussels based CENELEC comprises the electrotechnical committees of each country within the EU, plus Norway, Switzerland and Iceland, and is responsible for issuing European Norms (EN's). With regard to EN60950, by the 1st March 1991 CENELEC member countries were bound to withdraw conflicting existing standards and publish new harmonised national standards. For instance, in the UK, BS5850 and BS6204 were withdrawn and a new unified standard BS7002 (EN60950) published to replace them. CENELEC has also sponsored moves for mutual recognition of test data produced by officially recognised authorities within member states. CECC marked components are now well established with reciprocal recognition within Austria (OVE), Belgium (CEBEC), Denmark (DEMKO), Finland (SETI), France (UTE), Germany (VDE), Ireland (IIRS), Italy (IMQ), Netherlands (KEMA), Norway (NEMKO), Spain (IRANOR), Sweden (SEMKO), United Kingdom (BS). With respect to component power supplies, the mark of a national test organisation from any one of these countries showing compliance with EN60950, should be sufficient proof of compliance in any other country. The IEC (International Electrotechnical Commission) is a voluntary body with worldwide recognition. It is Geneva based and now has more than 40 countries worldwide as participating members, including the USA and Canada. It has been setting recommended standards for electrical equipment for worldwide use for many years. The USA and Canada have introduced UL1950 and CSA950 to replace the well known UL478 and CSA220 safety standards for ITE. This represents a further step along the path of international harmonisation and the reduction of trade barriers. UL1950 and CSA950 are closely based on IEC950 but still with important differencies which must be observed. CSA adheres to the requirement for bilingual warning labels in French and English for example. With regard to the technical requirement the two standards are very similar. Also both contain sets of allowable interim exceptions which transform them into their predecessors, UL478 and CSA220. These exceptions are to allow a generous transition time, and will expire in the year 2000 when the 950 provisions become mandatory. ### **Relevant EC Directive** Directive 72/23/EEC, the Low Voltage Directive (LVD) was published to provide a common set of basic rules for the safety of electrical equipment throughout the EU, and to thereby promote freedom of trade for such goods within the EU. It covers with minor exceptions all equipment operating over 50V to 1000VAC and 75V to 1500VDC. To demonstrate compliance with the directive, testing to the relevant EN is required and then: either - a) a recognised mark affixed - or b) a certificate of conformity supplied - or c) a manufacturer's statement of conformity supplied a) and b) are obtainable from recognised national test authorities such as SEMKO, VDF_RS etc. The official publishing and implementation within the EU of the CE marking Directive 93/68/EEC makes clear that the provisions of this directive, originally intended to apply to "New Approach Directives" have been extended to one "Old Approach Directive", the LVD. Approved for use by 1st January 1995, a transition period is allowed until 1st January 1997. All products and equipment which are covered by the LVD must then be CE marked to be legally sold within the EU. CE marking implies compliance with all relevant directives. Although thought at one time to be precluded from CE marking, it is now generally accepted that component power supplies may be CE marked from 1st January 1995, but will require CE marking from 1st January 1997. There remains one contentious issue. Many component power supplies are open frame units with no user protection against contact with live parts. They can only be regarded as fully satisfying the LVD when assessed in situ within the final host equipment. They should be supplied together with a warning notice which could be worded as follows: "Although CE marked in accordance with the LVD, these units are intended for use only within other equipment. The final equipment manufacturer is responsible for protection against contact with hazardous live parts". ### EN60950 Because a very large proportion of power converters have their end use in information technology equipment and electrical business machines, and because the standard must attain the status of a regulation in member countries, it has become accepted as the most important safety standard for power conversion equipment. It is a complex document, being approximately 130 pages, and is available in three official language versions (English, French, German). ### **Hazards** EN60950 introduces the principles of safety and defines the hazards with which it is concerned, these being - · Electric shock - · Energy hazard - Fire - Mechanical and heat hazards - · Radiation hazards - Chemical hazards ### **Application** Application of the standard is wide. It is applicable to information technology equipment, including electrical business equipment and associated equipment with a rated voltage not exceeding 600V. It is intended to ensure the safety of operators, members of the public and service personnel. ### SAFETY STANDARDS ### **Classes of Equipment** Classes I, II and III are defined: Class I equipment Electric shock protection is achieved by a) basic insulation nd b) protective earth All conductive parts which could assume hazardous voltages in the event of failure of basic insulation must be connected to a valid protective earth conductor. Class II equipment There is no provision for protective earthing and electric shock protection is by double insulation or reinforced insulation. Class III equipment Protection against electric shock relies on supply from SELV circuits and it is impossible for hazardous voltages to be generated within the equipment. ### **Definitions** There are many definitions contained in the standard, some of these with great relevance to power converter designers and users are: i) Hazardous voltage A voltage exceeding 42.2V peak or 60VDC in a circuit which does not meet the requirements for a limited current circuit. ii) Extra-low voltage (ELV) A voltage in a secondary circuit not exceeding 42.4 V peak or 60VDC, the circuit being separated from hazardous voltage by at least basic insulation. iii) Safety extra-low voltage (SELV) circuit A secondary circuit that under normal operation or a single fault condition cannot reach a hazardous voltage between any two accessible parts or an accessible part and protective earth. In the event of a single fault condition (insulation or component failure) the voltage in accessible parts of SELV circuits shall not exceed 42.4V peak or 60VDC for longer than 0.2 s. Also an absolute limit of 71V peak or 120VDC must not be exceeded. THIS IS AN IMPORTANT RELAXATION COMPARED WITH PREVIOUS SPECIFICATIONS IEC 380, VDE 0806, etc. SELV circuits must be separated from hazardous voltages (e.g. primary circuits) by two levels of protection which may be double insulation, or basic insulation combined with an earthed conductive barrier. The importance of power supply SELV secondaries is that they are considered safe for operator access. Also circuits fed by SELV power supply outputs do not require extensive safety testing or creepage and clearance evaluations in approval test programmes. iv) Limited current circuits These circuits may be accessible even though voltages are in excess of SELV requirements. A limited current circuit is designed and protected so that under a likely fault condition, the current which can be drawn is not hazardous. Limits are detailed as follows: - a) For frequencies not in excess of 1 kHz the steady state current drawn through a 2000Ω non-inductive resistor connected between an accessible part of the circuit and either pole of that circuit or earth shall not exceed 0.7 mA peak AC or 2 mA DC. For frequencies above 1 kHz the limit of 0.7 mA is multiplied by the frequency in kHz but shall not exceed 70 mA. - b) For accessible parts not exceeding 450 V peak or DC, the maximum circuit capacitance allowed is 0.1 $\mu F.\,$ - c) For accessible parts not exceeding 15000V peak or DC the maximum stored charge allowed is $45\mu C$ and the available energy shall not be above 350 mJ. To qualify for limited current status the circuit must also have the same segregation rules as SELV circuits. ### **Protective Earth** Class I equipment must have a protective earthing conductor which may be bare wire or insulated. If insulated it must be green/yellow or transparent covering. No switch or fuse is allowed. Resistance between earthed parts and the earthing termination must not exceed $0.1\Omega.$ This is tested by a current 1.5 times the current capacity of any hazardous voltage circuit at the point where failure of basic
insulation would make the earthed part live. Test voltage maximum is 12V. Test current may be AC or DC but must not exceed 25 A. ### Clearances required for insulation Clearances between primary and secondary circuits and for isolation in primary circuits depend on working voltages and the degree of pollution of the operating environment. Power converters which are intended for general application should be designed for worst case conditions (pollution degree 3 and mains voltages to 264 AC). From the table published in the standard it can be deduced that the minimum clearances are as follows: 4.00 mm for reinforced or double insulation 2.00 mm for basic and supplementary insulation Where a formal manufacturing quality control programme is in place relaxation to 3.4 mm and 1.7 mm is allowed, but reinforced insulation is then subjected to 100% electric strength testing. If an air gap serves as reinforced insulation between a hazardous voltage and an accessible conductive part of the enclosure of floor standing equipment or the non-vertical surface of desk top equipment the required clearance is 10 mm. ### **Creepage distances** Tables of creepage distances for basic insulation are given for various pollution conditions and materials, the distances depending on working voltages. These distances are doubled for reinforced insulation. ### **Power cords and connectors** Mechanical strength and electrical requirements are dealt with in depth. An important table for power converters which are connected to mains power via studs or screw terminals is the table of terminal sizes reproduced below | Rated current | Minimum nominal thread dia mm | | | |---------------|-------------------------------|------------|--| | Α | Pillar or stud type | Screw type | | | ≤10 | 3.0 | 3.5 | | | 10-16 | 3.5 | 4.0 | | | 16-25 | 4.0 | 5.0 | | | 25-32 | 4.0 | 5.0 | | | 32-40 | 5.0 | 5.0 | | | 40-63 | 6.0 | 6.0 | | ### **Flammability** The standard requires that the equipment design - a) avoids high temperatures, or shields and separates flammable materials from high temperature parts - b) uses materials of low flammability both internally and for enclosures - c) uses fire enclosures to limit the spread of fire Compliance can be achieved by using V-2 or better rated, insulating and printed board materials throughout and ensuring adequate spacing between high temperature components and plastic and painted parts. Even better, use UL listed materials and the necessity for exhaustive and messy flammability testing is removed. ### **Earth Leakage Current** For Class II equipment this shall not exceed 0.25 mA, for hand held Class I equipment 0.75 mA, and other Class I equipment 3.5 mA. The test for Class II equipment requires conductive metal foil to be attached to an area not exceeding 10 x 20 cm on accessible non-conductive parts and the test is made between this and conductive parts. Tests are carried out at the most unfavourable (highest possible) supply voltage. ### Electric strength test voltages Insulation between circuits is tested using a sinewave voltage at 50/60 Hz or a DC voltage equal to the peak voltage of the prescribed AC test voltage, applied for 1 (one) minute without breakdown. ### **SAFETY STANDARDS** For common working voltages the rms AC test voltages for primary to body, primary to secondary and between parts in primary circuits are as follows: Insulation <130V working 130V <250V working Basic 1000V 1500V Reinforced 2000V 3000V No test is required from secondary to body if the secondary voltage is less than or equal to 60VDC or 42.4V peak. For higher voltages a table of test values is given in the standard. ### **User Instructions and Labelling of Equipment** Labelling of equipment is covered in detail including the correct display of rating data and any important safety warnings. Where symbols are used these must conform to ISO standard 7001 and IEC publication 417. Installation and operating instructions must be made available as should any special safety instructions needed to avoid hazards when operating, installing, maintaining, transporting or storing equipment. ### **Stability and Mechnical Hazards** Equipment should be able to safely survive a tilt of 10° in any direction and return to an upright position. Floorstanding equipment (e.g. UPS) should withstand forces equal to 20% of total weight (to a maximum of 250 Newtons) applied in any direction except vertically, at any height up to 2m. Equipment should operate safely when tilted continuously up to 5° from the normal position. ### **Telecommunications Safety Standards** Providers of telecommunication services have particular safety concerns: - a) Safety of service personnel working on the network ensuring that the network cannot become energised by hazardous voltages emanating from equipment connected to the network. - b) Conversley ensuring that users of equipment connected to the network are properly isolated from voltages on the network. These particular concerns have been addressed in the UK by safety standard BS6301, which has been used as the basis for obtaining BABT approval (British Approvals Board for Telecommunications). The EU has adopted EN60950 as the core safety standard for telecommunications equipment. This is supplemented with EN41003 "Particular Safety Requirements for Equipment to be connected to Telecommunications Networks". Following the publication of edition 2 of IEC950 the EU has issued an updated version of EN60950 which incorporates EN41003 as clause 6. This introduces the concept of a TNV (Telecommunications Network Voltage) circuit which is defined as "A circuit which under normal operating conditions carries telecommunications signals". TNV circuits are treated as additional secondary circuits that must be isolated from "Excessive Voltages" by one of - i) double or reinforced insulation - ii) basic insulation with protective earthed screen - iii) basic insulation with protective circuitry (e.g. fuses and MOVs). Excessive voltages are defined as voltages not normally found on telecommunication networks and where: Vac/70.7 + Vdc/120 > 1, Vac and Vdc being maximum voltage deviations under worst case conditions (EN 60950 section 1.4). TNV circuits require only basic insulation for isolation from SELV circuits. Where SELV circuits are earthed TNV circuits may be directly connected. In North America there is also a close relationship between the standards for ITE and TE UL459 1st edition "Standard for Telephone Equipment", issued in 1985 was based mainly on UL114 "Safety of Office Appliances and Business Equipment", the precursor of UL478. UL1459 2nd edition, effective from 1990 is the current obligatory standard. Many of the requirements are identical to UL1950 which is helpful to power supply manufacturers. In fact UL1459 actually lists "Power Supplies" recognised to UL1950 as acceptable components for providing isolation between primary and secondary circuits. Cooperation within the EU is being mirrored in North America. The USA and Canada are currently working on a joint standard which has been issued in draft form as the "Bi National Standard for Safety of Information Technology and Telecommunications Equipment" UL2950/CSA 950. It effectively combines UL1950, UL1459, CSA950 and CSA225. Based heavily on the latest edition of IEC 950, it has only minimal differencies between USA and Canadian requirements, these being listed as appendices. At present the expected timetable is 1995/6 Publication. 1st April 2000: New products tested to UL2950/CSA950, existing products "grandfathered". 1st April 2005: All products must be fully compliant to UL2950/CSA950. Regulating agencies are recognising the clear fact that the boundaries between ITE and TE are becoming blurred and eventually will cease to exist. Further amendements to IEC 950 which have been drafted include a redefinition of a telecommunications network, and a split of TNV circuits into 3 different categories dependent on voltage levels. Also additional product categories are proposed including Electronic Scales, EPOS and ATMs. ### Medical In the EU, technical safety problems of Electromedical Equipment are addressed by the EN60601 series of standards which follow IEC 60601. In the USA, UL544 covers medical and dental equipment, but in 1994 UL2601-1 came into effect. This standard is harmonised with IEC 60601-1, to be used at present in parallel with UL544, but scheduled to become the sole mandatory standard by 2004. In Canada CSA22.2-601.1 has been in use since 1990, again, alongside the existing standard CSA22.2-125 and will become the sole applicable standard in the year 2000. A power supply approved to IEC 60950 (EN60950) would need to pass additional tests to meet the requirements of EN60601-1 for separation, leakage, dielectric strength and isolation transformer construction to enable its use in medical equipment. The "Y" capacitors required in the input filter of a standard ITE switched mode power supply would almost certainly cause the power unit to fail on the grounds of excessive leakage current. Briefly, the more stringent requirements which are of particular relevance to power supplies are: - a) Mains to secondary creepage and clearance distances for double or reinforced insulation for equipment operating up to 250VAC (over the isolation barrier) maximum must be 8mm and 5mm respectively. - b) Primary to secondary dielectric withstand test must be 4000VAC. - c) Earth leakage current maximum is 0.5mA for normal operation and 1mA maximum for a single fault condition. These values are for type B, type BF and type CF equipment categories. type B (Body) Non-patient equipment, or equipment with grounded patient connection. type BF (Body Floating) Equipment with a floating patient connection type CF (Cardiac Floating) Equipment with a floating connection for direct cardiac application d) Patient leakage current for the above categories is 0.1mA (0.5mA single fault) for type B and BF
and 0.01mA AC (0.05mA @ single fault) for type B and BF and 0.01mA AC (0.05mA @ single fault) for type CF. For DC leakage current the values are 0.01mA DC (0.05mA DC) for all protection. In the EU Electro Medical Equipment is subject to the medical Devices Directives 93-42-EEC which were implemented on 1st January 1995. As "New Approach" Directives, CE marking is required but a 3 year transitional period has been allowed until 13 June 1998. ### **Worldwide standards** With 40 countries participating, IEC standards are close to being worldwide in their application. This is particularly so with IEC950 which has gained very wide support. But there are local deviations and requirements arising from different established practises and sometimes legal obligations. Within the CENELEC version EN60950 differences between some of the member states are detailed in Appendix 2B "Special National Conditions". Also some protection methods for SELV circuits are not acceptable to Scandinavian countries and Austria. These and some other differences are given in the main body of the text of the standard. At present an IEC950 or EN60950 certified product will not necessarily achieve UL1950 or CSA950 compliance. There remain specific additional requirements taking account of local wiring codes and materials/components listings. So a single testing programme and a worldwide recognised compliance mark still seems to be a long time in the future. ### **SAFETY STANDARDS** ### **National Standards Agencies** BSI British Standards Institute CSA Canadian Standards Association CEI Italian Electrotechnical Committee DEMKO Danish Agency for Test and Approval of Electrical Equipment JISE Japanese Industrial Standards Committee NEMKO Norwegian Board for Test and Approval of Electrical Equipment NVKEMA Netherlands Electrical Testing Agency SEMKO Swedish Board for Test and Approval of Electrical Equipment SETI Electrical Inspectorate of Finland SEV Swiss National Testing Agency UL Underwriters Laboratories UTE Electrical Standards Authority of France VDE Verein Deutscher Electrotechniker ### **Safe Handling** With the exception of low voltage DC/DC converters, the use of power conversion products entails exposure to dangerous high voltages. Personnel concerned with testing or installing such products should be trained in the handling of electrical and electronic equipment and be fully aware of the hazards involved. ### **Checking Received Goods** Immediately after receipt, the products should be unpacked and inspected for transit damage. Any damage found should be reported to the carrier and to Powerbox as soon as possible. Before passing undamaged units, any loose material or packing which has found its way into the units should be removed to avoid subsequent problems with internal short circuits or fire hazards. No attempt should be made to test or use units where mechanical damage is apparent since safety barriers and insulation clearances may have been adversely affected. ### **Safety Testing** Power converters supplied by Powerbox have been tested by the manufacturers to the relevant standards. Customers need not, and should not carry out safety testing on units supplied by Powerbox, especially where a properly designed safety test fixture is not available. Such a test fixture should have an operator's shield with a high voltage disable safety interlock to protect personnel from danger. ### **Manufacturers Test** For AC operated power supplies, 100% of converter transformers, and other devices coupling primary and secondary circuits, such as feedback transformers and opto couplers, are subjected to safety testing. This is normally 3750V RMS primary to all secondaries for 1 minute without breakdown or flashover. Complete power units are usually type tested to the same level but with the "Y" capacitors removed from the input line filter. The test voltage normally used as a final high voltage flash test to prove the safety integrity of fully assembled power supplies is 1500V RMS. This is applied between AC inputs and all outputs connected together and to ground. A functional test follows to check that no circuit components have been damaged. ### Warnings Removal of the "Y" capacitors by customers to carry out high voltage safety tests invalidates the warranty. Input/output isolation tests carried out on switched mode power supplies without grounding the outputs are usually disastrous! Division of the test voltage by capacitances to ground applies almost all of the test voltage between output and ground so damaging secondary components. Isolation (high pot) tests on complete systems with power units in place can cause similar damage. Therefore such tests should be carried out with the power units removed or with all power unit outputs strapped to earth. Units which have been damaged in this way are not covered by the warranty. ### **ELECTRO MAGNETIC COMPATIBILITY (EMC)** ### Introduction As a result of the vast increase in the use of information technology and communications equipment, and of domestic and industrial electronics, the electromagnetic environment is suffering extreme pollution. By the early 1980s West Germany (FTZ) and the USA (FCC) recognised the seriousness of the problem and introduced regulations limiting interference emissions from commercial and industrial products. Also, the International Special Committee on Radio Interference (CISPR), originally set up in 1934 to concentrate on test methods, began to issue recommendations and standards. Most other developed countries issued national standards based on CISPR recommendations but these standards did not have the force of law. ### **EU Directive** A major move towards minimising "pollution of the air waves" was taken in the European Community in 1989 by the publishing of the EMC Directive 89/336/EEC. This Directive requires harmonization of EMC requirements throughout the Community and requires Member States to introduce local laws to enforce appropriate regulations. It requires that apparatus does not generate excessive electromagnetic disturbance levels that would interfere with the proper functioning of other apparatus or radio and telecommunications equipment. Also apparatus must have adequate levels of intrinsic immunity to electromagnetic disturbances to enable it to operate as intended. The Directive is therefore concerned with both the generation of, and the susceptibility to, interference from electromagnetic and radio noise. ### **Transitional period** Originally it was intended that Member States standards would be harmonized, and have the backing of national laws by 1st January 1992 to coincide with the commencement of the Single European Market. Where standards were not in place there was to be a one year transitional period, i.e. to 1st January 1993 during which time existing standards could be used. However this timescale proved impractical so an Amending Directive 92/31/EEC was issued to allow an extended transitional period. Until 31st December 1995 Member States could authorize the placing on the market/and or putting into service apparatus conforming to the national regulations in force in their territory on 30th June 1992. ### **Scope of Directive** Any piece of equipment which is liable to cause an electromagnetic disturbance, or be affected by such disturbance is covered. Therefore every apparatus which uses a power converter comes within the scope of the Directive. Even products designed before 1992 must comply if they are to continue to be sold within the EU after 31st December 1995. There are some specific exclusions from this Directive where reference to EMC requirements form part of another Directive. Some specific instances are active implantable medical devices (90/385/EEC) other medical devices (93/42/EEC) electrical energy meters (76/891/EEC) Components are excluded where 'component' is defined as any item which is used in the composition of an apparatus and which is not itself an apparatus with an intrinsic function intended for the final consumer. Sub-assemblies which are to be tested as part of a larger apparatus are regarded by the Commission as outside the scope of the Directive. With this interpretation it is fair to say that the majority of power converters which are to be used inside other equipment are not in themselves covered by the Directive. However most users will wish to minimise the problems they face with regard to ensuring that their total system or end product meets the requirements, so will insist that purchased sub-assemblies comply with the necessary standards. ### TTE Directive (91/263/EEC) Some overlap exists between this Directive and the EMC Directive. TTE (Telecommunications Terminal Equipment) which is not also classified as a radio transmitter must meet the EMC requirements included in the Common Technical Requirements (CTR) to which the TTE is type approved. For any EMC aspects not covered by the CTR, the equipment must comply with the EMC Directive. If an apparatus is a TTE and a radio transmitter it is subject to the TTE Directive, the EMC Directive and local National Spectrum Management restrictions. ### **Relevant standards** The EMC Directive does not contain detailed specifications but refers to relevant standards. These standards are produced by CENELEC, usually following CISPR and IEC guidelines and published in the Official Journal of the European Union. A recent list of European harmonized standards complying with the essential requirements of the Directive is as follows. | European | | |---------------------|--| | Reference
Number | Harmonized Standard and Title | | EN55011 | CISPR11 (1990) ed 2 - Limits and methods of measurement of radio disturbance characteristics of industrial, scientific and medical (ISM)
radio-frequency equipment. | | EN55013 | CISPR13 (1975) ed 1 + Amdt. 1 (1983) - Limits and methods of measurement of radio disturbance characteristics of broadcast receivers and associated equipment. | | EN55014 | CISPR14 (1985) ed 2 - Limits and methods of measurement of radio interference characteristics of household electrical appliances, portable tools and similar electrical apparatus. | | EN55015 | CISPR15 (1985) ed 3 - Limits and methods of measurement of radio interference characteristics of fluorescent lamps and luminaires. | | EN55020 | CISPR20 - Immunity from radio interference of broadcast receivers and associated equipment. | | EN55022 | CISPR22 (1985) ed 1 - Limits and methods of measurement of radio interference characteristics of information technology equipment. | | EN60555-2 | IEC 555-2 (1982) ed 1 + Amdt 1 (1985) - Disturbances in supply systems caused by household appliances and similar electrical equipment. Part 2: Harmonics. | | EN60555-3 | IEC 555-3 (1982) ed 1 - Disturbances in supply systems caused by household appliances and similar electrical equipment. Part 3: Voltage fluctuations. | Where Product Standards do not exist Generic Standards may be used. Generic Standards relate to the environmental areas in which the apparatus will be used. Product Standards take precedence over Generic Standards. | European
Reference
Number | Harmonized Standard and Title | |---------------------------------|--| | N50081-1 | Electromagneti compatibility generic emission standard part 1: residential, commercial and light industry part 2: industrial (proposed expected during 1996) | | EN50082-1 | Ellectromagnetic compatibility generic immunity standard part 1: residential, commercial and light industry part 2: industrial (proposed expected during 1996) | ### **Demonstration of compliance** Probably the best way to product certification for most electronic products and systems is by demonstration of compliance with the appropriate standards. All equipment will need an EU certificate of conformity, certifying that it meets the requirements of the Directive. All separable parts of equipment, all apparatus and products will have to carry an EU conformity mark consisting of the letters 'CE'. A statement of conformity must accompany each piece of apparatus which must properly identify the product category and the relevant standard, and name the signatory empowered to legally bind the manufacturer or his EU agent. This is in effect self certification by the manufacturer. ### **ELECTRO MAGNETIC COMPATIBILITY** ### N.B. This route to certification cannot be used for radio and telecommunications equipment. Apparatus in these categories can only be certified by an accredited test house. ### **Technical File** Another route towards certification is by raising a special technical file. This is mainly for special equipment categories where it is thought that current standards are either non-existent or inappropriate. The technical file must contain. - (i) The equipment identification. - (ii) A description of the procedures used to ensure conformity with the Directive. - (iii) A technical report and certificate from a recognised assessment authority. ### **Emission Standards** ### **High Frequency Emission Standards** There are two types of HF emission with which these standards are concerned, mains terminal interference voltages (line conducted interference) and radiated interference field strengths. There are also two different sets of limits, one for class A equipment, and the other, more stringent for class B equipment. In general class A equipment is restricted to use in industrial or other specially designated environments. In Germany such equipment needs a special operating licence. This has to be obtained from the FTZ (Federal Telecommunications Agency) and will only be issued for fixed installations in designated industrial zones. Class B equipment is not subject to restrictions and may be used in residential, office, hospital and telecommunications environments. Power conversion product manufacturers and users are mainly concerned with the following standards. **EN55022 (CISPR22)** European Standard for Information Technology Equipment (ITE) FCC part 15 sub part J U.S.A. standard for ITE VDE 0871 German standard for ITE ### **Limits for Mains Terminal Interference** The German standards VDE0871 level A and B have for many years been used as a world wide 'benchmark' especially for line conducted interference levels. This is partly because authorities in Germany have been able to enforce the regulations successfully as a result of legal backing, and partly because they are more stringent than CISPR standards at lower frequencies. They include limits for line conducted noise in the 10 kHz to 150 kHz frequency band which are of particular concern to designers of switching power converters. EN55022 has no requirements below 150kHz, although from 150 kHz class B limits are slightly lower (see Fig 8) than VDE0871. For class A equipment they coincide from 150 kHz to 30 MHz. FCC class A and class B limits cover the frequency spectrum from 450 kHz to 30 MHz, and as can be seen from Fig 8 the requirements are less stringent. In common with other EU Member States Germany has had to harmonize its national standards with the EN standards. The equivalent to EN55022 has been published as VDE 0878 part 3 but with a national supplement part 30 which retains the low frequency conducted noise limits per VDE0871. ### **Limits for Radiated Interference** The standards for radiated limits are shown in Fig 9 (a) and Fig 9 (b). These are more difficult to compare than the conducted interference limits because different test distances are nominated in different standards. Fig 9 (a) shows EN55022 and VDE0871 limits. The EN55022 specification is relatively simple with no requirements below 30 MHz, and the difference between class A and class B being different measurement distances, 30 m and 10 m respectively. VDE0871 requires compliance below 30 MHz, again having different measurement distances (100 m for A, 30 m for B) for class A and B limits over that part of the frequency spectrum. Comparing class B limits above 30 MHz it can be seen that EN55022 is a lower limit than VDE0871 from 30 MHz to 230 MHz and again from 470 MHz to 1000 MHz. The A limits are more difficult to compare, because of differing measurement distances, but from 30 MHz to 470 MHz EN55022 limits are either coincident or lower. Because power converter switching frequencies lie in the range of 20 kHz to 1 MHz they are more likely to infringe the limits below 30 MHz unless special screening and filtering are employed, so at present the VDE 0871 standard presents a bigger problem than the EN 55022 standard. At present it is prudent to suppose that the German harmonized standard will retain compliance requirements below 30 MHz by a special national clause. Fig 9 (b) shows the limits for FCC part 15 compliance. Llke EN55022 there are no requirements below 30 MHz. Class A limits are very similar to those in EN55022 although more difficult to compare, because of different measuring distances. It is fair to say that equipment meeting EN55022 class B will also meet FCC class B requirements. Fig 8. Limits of mains terminal interference voltage for Class A and Class B equipment for compliance with EN. VDE and FCC Standards. (i) Above 150KHz class A limits are the same for EN & VDE. (ii) FCC limits are only spec above 450KHz. Fig 9a. Radiated RFI limits for VDE0871 and EN55022 compliance. Note: EN55022 class A at 30m, EN55022 class B at 10m. ### Class A/Class B debate Within Europe class B emission limits are normally required for equipment which, though frequently operating in a commercial or light industrial environment may be connected to an AC mains branch which also has residental connections. Class B limits have therefore become a de facto standard for the majority of portable and transportable ITE and business equipment. The FCC class B requirement is strictly for residential environments. The latest version of EN55022:1994 (following CISPR22:1993) uses similar wording to FCC. This move is based upon ### **ELECTRO MAGNETIC COMPATIBILITY** Fig 9b. Radiated RFI limits for FCC compliance. Class B limits measured at 3m, Class A limits measured at 30m. ### **FCC Compliance Procedures** Note: The FCC includes in RFI regulations all electronic devices and systems which generate and use timing signals at 10 kHz or above. Verification, Certification and Compliance procedures differ from the European approach. Class A (industrial, commercial and business equipment) is self tested by the manufacturer and no FCC permit is needed. Class B (residential use) testing must be performed at an FCC listed test-house and results submitted to FCC for Authorisation and certification. accumulated evidence that class A equipment has not caused interference complaints. However Sweden has a formal policy of mandatory class B for all hospital equipment and Norway requires class B for telecommunications equipment. So despite CENELEC encouragement there is little evidence at the present time that this relaxation will be adopted and published in the OJ (Office Journal). ### **Low frequency Emission Standards** ### **Harmonics** The product category standards listed in the table in the section "Relevant standards" shows EN60555-2 as applied to household appliances and similar electrical equipment. This standard is superseded by EN61000-3-2 which covers all electrical equipment connected to AC mains supplies, and drawing up to 16A input current. Domestic equipment already compliant with the current standard will not have to meet the new standard until 1st January 1997. CENELEC has used IEC1000-3-2 as the basic document for EN61000-3-2. In
this standard equipment is classified into 4 different groups as follows: | Class A | Balanced 3 phase equipment and all equipment not in one of the other | |---------|--| | | 3 classes | | | | Class B Portable tools Class C Lighting equipment including discharge lamp dimmers Class D Equipment up to 600W input power having a special waveshape The diagram in Fig 10a shows the definition of special waveshape for the class D category. Equipment is in class D if the input current waveform is in the shaded zone for at least 95% of each half period. The actual limits allowed for odd harmonics for the four classes are listed in the following table. | Harmonic
n | Class A
Amps | ClassB
Amps | ClassC
Amplitude
Ratio % | Class D
mA/W | |---------------|-----------------|----------------|--------------------------------|-----------------| | 1 | - | - | - | - | | 3 | 2.30 | 3.45 | 301 | 3.4 | | 5 | 1.14 | 1.71 | 10 | 1.9 | | 7 | 0.77 | 1.155 | 7 | 1.0 | | 9 | 0.40 | 0.60 | 5 | 0.5 | | 11 | 0.33 | 0.495 | 3 | 0.35 | | 13 | 0.21 | 0.315 | 3 | 0.30 | | 15+ | 2.25/n | 3.375/n | 3 | 3.85/n | ### Harmonic limits EN 61000-3-2 Odd harmonics - Notes: 1 Below 75W no limits apply. This reduces to 50W by 5th July 1988. - 2 Class A/B limits are absolute - 3 Class C/D limits are proportional - 4 Class D limits apply up to 600W, thereafter Class A limits apply - 5 Above 1000W no limits apply for professional equipment - 6 No limits apply to light dimmers up to 1000W - 7 is the power factor defined as real input power input VA Fig 10b. Simple full bridge rectifier with smoothing capacitor and typical supply voltage and input current waveforms. ### **ELECTRO MAGNETIC COMPATIBILITY** Fig 11 shows the input current waveform of a typical direct off the line full bridge rectifier with capacitor smoothing (the normal input circuit of an SMPS). Current only flows to charge the capacitor when the rectified input voltage exceeds the voltage stored. Circuit resistance is very low, only the ESR of the capacitor and forward resistance of the rectifier, so current rises very rapidly. Pulses of current with a very high odd harmonic content are drawn from the supply near each peak of the voltage waveform. The larger the stored energy in the capacitor relative to the continuous power, the shorter and peakier are the current pulses. Power supplies designed for long hold-up times, and power supplies used at a low fraction of their rated power therefore have higher harmonic content (and lower power factor). The waveforms shown in Fig 11 are idealised. In a real circuit, because of finite source and circuit impedances the voltage waveform would be flat topped and the current pulses may be slightly skewed. Fig 11. Typical input voltage and current waveforms for switched mode power supplies Without some form of input waveform correction SMPS fall into class D, (class D only applies up to 600W input power, thereafter class A limits apply). Adequate correction can be achieved by using a series inductor to spread the current waveform sufficiently to move from class D to A. At low power the absolute limits of class A are much easier to meet than the relative limits of D. Above 600W, the absolute limits of class A require a filter inductor with as much copper and iron as a mains transformer of similar rating, making weight and volume advantages of SMPS questionable. Fortunately, active input waveform correcting circuits have now been developed, and integrated circuit control devices are readily available. One of the most successful schemes uses a high frequency current mode boost preregulator which forces the input current to follow precisely the waveshape of the input voltage. A voltage control loop regulates the DC output voltage of the rectifier to a constant value above the peak of the AC waveform (typically 380-400V). Very low harmonic amplitudes can be achieved with this technique with power factors well above 0.95. One other major advantage is that universal input operation from 85V to 260V is easily obtained. The disadvantages are increased circuit complexity and cost, lower MTBF, increased space requirement, 5% efficiency reduction, and increased RFI generated. Another scheme which has shown some promise is a hybrid active/passive approach where a series inductor is switched into the input circuit twice per mains cycle to store energy during the first part of each half cycle when the rectifiers are normally non-conducting, then releasing this energy to the capacitor later in the half cycle, this greatly reducing the peak current and widening the effective conduction angle. This technique uses an inductor less than half the size that a purely passive filter would need, and has successfully achieved power factor in excess of 0.9. Linear power supplies with capacitor smoothing also have problems meeting the standard. Although the leakage inductance of the mains transformer is helpful, additional series inductance is normally required. ### **Voltage fluctuations** The standard EN60555-3 limits the disturbances on supply systems caused by household appliances and other domestic electrical and electronic equipment. In the same way that its sister standard limiting harmonic current generation has been replaced, it is also superseded by a new standard, namely EN61000-3-3. This new EN applies to all electrical equipment up to 16A input current, and has a similar calendar of implementation to EN61000-3-2. It is not thought to have significant implications for the design and utilisation of electronic power conversion equipment. ### **Immunity standards** The majority of users and designers of electronic equipment are familiar with malfunctions caused by susceptibility to electromagnetic disturbances, but unfamiliar with standards specifying immunity levels to ensure proper operation of equipment. This is largely because such official standards are a rarity. For specific applications designers and installers of electronic equipment have successfully dealt with such problems as mains sags and surges, electrostatic discharge, lightning strikes, RFI etc. The initiative to solve these problems has been customer or situation led, rather than an attempt to meet a recognised standard. Now, with the EMC Directive, at least within the EU this approach is no longer acceptable. ### **IEC801** The attempt to assess equipment immunity arose initially to safeguard the reliable operation of industrial process control equipment. This led to the publication of IEC801, defining susceptibility limits and test methods. Subsequently IEC801 has been expanded in scope, now being applied to a much wider range of electronic equipment than was first envisaged. The first products to be covered were those associated with legally enforceable metering such as petrol pumps and automatic weighing machines. Subsequently domestic electronic equipment, radio and TV receivers came with its scope. The EMC directive now spreads the net wide and brings in virtually all electronic equipment. The problems addressed in the original publication were electrostatic discharge, RF radio transmissions and mains transients, and these were dealt with as outlined in the following brief summaries. IEC801 part 2 defines test and measuring procedures to simulate an operator becoming electrostatically charged (due for instance to moving over a nylon carpet) then discharging into the apparatus via accessible metalwork. Testlevels from 2 kV to 15 kV are recommended, the level used being dependent on the relative humidity and the extent of the use of man-made fibres in the vicinity of the installation. IEC801 part 3 covers immunity to RF transmission in the band 27-500 MHz (walkie-talkie and private mobile radio bands). The equipment being tested is subjected to the RF field between a parallel plate transmission line (terminated with its characteristic impedance). An appropriate input power is applied to give the correct level of field strength and the frequency is then swept from 27-500 MHz. IEC801 part 4. This section is of immediate importance to power conversion equipment because it is concerned with immunity to short duration mains transients. The characteristics of the transients to be applied are as follows: risetime 5 ns +30% duration 50 ns +30% burst duration 15 ms burst period 300 ms The repetition frequency of the transients within the 15 ms burst zone is 5 kHz for transient amplitudes up to 1 kV and 2.5 kHz for transients of 2 kV and above. Transients are applied for a 1 minute period with no damage or malfunction of the equipment being tested. ### **EN** standards The above immunity specifications (IEC801) were the basis of the first generic immunity standard to be published, namely EN50082-1 (1992) covering residential, commercial and light industrial environments. A further two IEC801 documents have been issued, IEC801-5 (AC mains surges) and IEC801-6 (conducted RFI). To fully establish this series as general immunity requirements, rather than specific to process control, the IEC has more recently issued the IEC1000-4 specifications and CENELEC has adopted these as the EN61000-4 series. In some instances where IEC draft documents were not yet issed, CENELEC has created ENV documents for interim use. The current situation is summarised in the following table. ### **ELECTRO MAGNETIC COMPATIBILITY** | Disturbance | IEC Process | New IEC | CENELEC | | |-------------------------|-----------------------------|----------------------|----------------|----------------------------------| | | Control
IEC801
series | general
IEC1000-4 | Interim
ENV | Proposed/
Issued
EN61000-4 | | Electrostatic Discharge | 801-2 | 1000-4-2 | | 61000-4-2 | | Radiated RFI | 801-3 | 1000-4-3 | ENV50140 | 61000-4-3 | | Fast Transients | 801-4 | 1000-4-4 | | 61000-4-4 | | Mains Surges | 801-5 | 1000-4-5 | ENV50142 | 61000-4-5 | |
Conducted RFI | 801-6 | 1000-4-6 | ENV50141 | | In addition to the above, some of the following have been published in draft form, but precise application has not yet been outlined. | Disturbance | IEC | EN | |---------------------------------------|--------------|--------------| | Mains frequency magnetic field | IEC1000-4-8 | EN61000-4-8 | | Pulsed magnetic field | IEC1000-4-9 | EN61000-4-9 | | Damped oscillatory magnetic field | IEC1000-4-10 | EN61000-4-10 | | Supply voltage dips and interruptions | IEC1000-4-11 | EN61000-4-11 | ### **Product Category Standards** At present there are a few product category standards for immunity progressing through the committee process. Well advanced are pr EN55014-2 (household tools, appliances etc) and pr EN50065-2 (signalling on low voltage installations) and these may well be published in the OJ before this Power Conversion Technical Guide is published. Product category standards will use existing IFC/CISPR/CENELEC tests, disturbing signal values and general guidelines. For IEC/CISPR/CENELEC tests, disturbing signal values and general guidelines. For instance the proposed product standards relating to ITE will eventually be published as the EN55024 series. The following is an initial list, with the IEC standards shown alongside. | pr EN55024-1 | IEC801-1 | General | | |--------------|----------|-----------------|--| | pr EN55024-2 | IEC801-2 | ESD | | | pr EN55024-3 | IEC801-3 | Radiated RFI | | | pr EN55024-4 | IEC801-4 | Fast Transients | | | pr EN55024-5 | IEC801-5 | Mains Surges | | | pr EN55024-6 | IEC801-6 | Conducted RFI | | Where there are no product specific standards in place, compliance with the EMC Directive comes under the generic standard. This will be the requirement for the majority of equipment at the present time. Replacement by product specific standards will occur over the next few years. A revised generic immunity standard pr EN50082-1:1994 will probably be published by the time this Powerbox Technical Guide is available. The following table highlights the differences from the earlier version. | Disturbance | Existing
EN50082-1:1992 | New (proposed)
pr EN50082-1: 1994 | |---|--|---| | Electro static discharge
Radiated RF field | IEC801-2 8kV air discharge
IEC801-3
3V/m 27-500MHz | IEC1000-4-2 8kV air, 4kV contact
ENV50140 3V/m 800-1000MHz
modulated 80% (ampl. mod.) | | Electric fast transients | IEC801-4:1988 1kV mains plug
500V connecting leads | IEC1000-4-4, 1kV, 500V | | Power frequency field (magnetic) | - | EN61000-4-8, 3A/m 50Hz | | RF conducted (common mode) | - | ENV50141, 3V modulated
150kHz-80MHz | | Voltage Surge | - | ENV50142 | | Supply dips/interruptions | - | EN61000-4-11 | The above table summarises the requirements for compliance with the existing and new Immunity Standard for residential, commercial and light industrial environments. ### Criteria for compliance These can vary dependent on the test being carried out and whether a malfunction of the equipment is considered to be safety related. Some tests will therefore require that the equipment operates normally without damage or malfunction during the test procedure. For instance, corruption of software or data in process or memory is deemed a test failure in ITE. For non-safety related functions orderly shutdown and manual reset and re-start is allowed. ### **Component power supplies** Such power supplies, which do not have an identifiable end use independent of the host equipment, do not come within the scope of the EMC directive as a stand alone sub assembly. CE marking of such sub assemblies will demonstrate only that they meet relevant safety requirements and accord to the LVD. However equipment manufacturers will in many instances be unwilling to make the modifications, extra filtering, shielding, input current waveshaping etc needed to incorporate noncompliant power supplies into equipment for sale in the EU. So component power supplies intended for general use will normally comply with the following emission standards; EN55022, EN61000-3-2, EN61000-3-3 or EN50081-1 and be tested to one or more of the following immunity standards; IEC1000-4-4 and possibly ENV50141, ENV50142 and EN61000-4-11. The major inpact on switched mode power supply design is the need to comply with EN61003-2 (harmonics). All power supplies drawing more than 75W from the mains supply will require some form of current waveshape correction. ### **Medical Equipment** Two New Approach Directions, 90/385/EEC Active Implantable Medical Devices (AIMD) and 93/42/EEC Medical Devices Directive (MDD) exempt those specific product categories from the EMC Directive. They contain their own specific EMC requirements. Probably only the MDD will be of interest to power conversion designers and users. The EMC standards cited are IEC601-1-2, adopted by CENELEC and published as EN60601-1-2. Emission standards required follows CISPR 11 (EN55011), normally class B, with a 12dB relaxation for radiated emissions in X-ray rooms. Immunity standards again rely heavily on IEC801 as follows: IEC801-2 3kV contact, 8kV air IEC801-3 3V/m 26-1000MHz 80% amplitude modulation 1V/m X-ray rooms IEC801-4 1kV at mains plug, 2kV hard wired mains 0.5kV on connecting leads >3m long IEC801-5 1kV differential, 2kV common mode There is a long transition period, until the year 2000 (14th June), during which time medical equipment may be sold within the EU as compliant with either EMC or MD Directives. An important point to note for all products subject to the AIMD, and many products under the MDD (except class I). They cannot be self certified. Approvals must be carried out by Notified Test Organisations. ### **Mandatory compliance** For all relevant equipment mandatory compliance to the EMCD has come into effect on 1st January 1996. To maintain compliance manufacturers are obliged to keep abreast of requirements that continue to evolve and expand. ### **RFI Filtering in Power Supplies** Nearly all switched mode power converters intended for use on mains supplies are filtered to be compliant with either level A or level B RFI standards when driving steady state loads. When power units are used in "real" situations, driving active electronic circuits, especially those featuring high speed and/or high power switching, the characteristics of the interference generated can change dramatically, thereby reducing the effectiveness of the line filter. It is the final equipment as an entity, that is required to conform to the regulations, not the individual internal sub assemblies. So, specifying a power supply which meets the required RFI level does not remove the need for testing of the completed equipment for conformity. Internal AC wiring between power unit input terminals and the equipment AC input receptacle, or between the receptacle and other AC driven units (fans, motors, lamps etc.) may well pick up interference which totally bypasses the power units line filters. The employment of RFI compliant power units is not a guarantee of system compliance. ### **ELECTRO MAGNETIC COMPATIBILITY** ### **Design for EMC** Electronic systems must be designed from the outset with EMC considerations in mind. To ensure system conformity to the necessary standards an AC input line filter should be located in an optimum position adjacent to, or integrated with the AC input receptacle. Internal AC and DC distribution wiring should be in twisted pairs, taking the shortest possible routes, should not be bundled together in looms, and should cross other internal wiring at right angles. The most susceptible wires need to be shielded within a grounded conductive sheath. To keep radiated noise within bounds, known sources of RFI, such as CRT's, HF ballasts and switched mode converter transformers must not be sited adjacent to vent holes or other openings in metal enclosures. ### **Switched Mode Power Converters** All varying electric currents and magnetic fields generate Electro Magnetic Interference. The more rapid the variation, the higher the amplitude and the broader is the frequency band of the noise emissions generated. Because they employ fast switching transitions at high power, switched mode power converters are a major source of broad band noise. In consequence they tend to incorporate comprehensive line input filters. Typically these filters are similar to those illustrated in Figs 11a and 11b for level A and Level B compliance respectively. ### **Linear Power Units** Although linear power supplies are "quiet" when compared to switched mode units, it cannot be automatically assumed that they meet specific RFI requirements. The majority of series dissipative linear regulated power supplies, will, without modification meet level A specification for line conducted noise. However, commutation spikes generated by the power rectifiers and reflected via the transformer to the primary side, unless suppressed, will almost certainly infringe level B requirements. The M series of open frame linear power supplies featured in this guide incorporate input line filtering for class B compliance. This series is specifically designed for use in Medical Equipment. They use specially constructed isolation transformers and line filters with very low shunt capacitance to meet IEC safety and earth leakage requirements to IEC601-1. The emission level standards for radiated noise are concerned with a bandwidth from 10kHz to 1000MHz, and normally linear power supplies would be very unlikely to create problems at such frequencies. Even so, it may be necessary from a practical viewpoint to take care with the siting, orientation and shielding of mains transformers and reservoir capacitors since 50Hz/60Hz hum fields can cause unacceptable interference to adjacent sensitive
units such as audio circuits, CRT deflection yokes, magnetic heads and measuring transducers. ### **CE Marking of Power Conversion Equipment** The Power Supply Manufacturer's Association in the UK (PSMA), which is a division of BEAMA, has issued a guidance document with regard to the CE Marking of Power Conversion Products. The following table summarises this document. | Product | Directive | | Standards | | | |-----------------|-------------|-------------|-----------|------------------------|-------------------------| | | from 1-1-97 | from 1-1-96 | Safety | Immunity | Emission | | Component Power | LVD | | EN6095011 | | | | Supplies | | | | EN50082-12 | EN55022A/B ² | | Bench Power | LVD | | EN61010-1 | | | | Supplies | | EMC | | EN50082-1 | EN50081-1 | | Uninterruptible | LVD | | EN50091-1 | | | | Power Supplies | | EMC | | EN50082-1 ³ | EN50081-1 ³ | - Note 1 CE marking under the LVD by manufacturer's declaration to EN60950 with the provision that the final equipment manufacturer is responsible for protection against contact with live parts. - Note 2 Not mandatory; these are PSMA recommended standards. Level A is suggested for open frame units and level B for enclosed power supplies. - Note 3 pr EN50091-2 is a new EMC product specific standard for UPS. After publication in the OJ it will take precedence over the generic standards. ### **Contravention of CE Marking regulations** It should be noted that it is an offence to a) CE mark equipment or b) To issue an EU declaration of conformity for equipment other than relevant equipment (i.e. equipment covered by the appropriate directive). Therefore, as an example, to CE mark a component power supply to demonstrate conformance to the EMC Directive is an offence under current legislation. ### **Prototypes** It is not considered necessary to CE mark prototype units. The final equipment manufacturer must ensure that such units are not placed on the market. ## List of useful addresses for EMC standard setting organisations/regulation authorities ### CENELEC. Rue de Stassart 36, B-1050 Brussels, Belgium IEC, CISPR, 1, Rue de Varembé, Geneva, Switzerland FTZ (Fernmeldetechnisches Zentralamt) Ref C24, Postfach 5000, D-6100 Darmstadt, Germany VDE-Verlag GmbH, Bismarckstr 33, Berlin 12, Germany VDE-Prüfstelle, Merianstraße 28, D-6050 Offenbach/Main, Germany **Federal Communications Commission (FCC)** RF Devices branch, Authorization and Standards Division, Washington D.C. 20554, U.S.A. Federal Communications Laboratories, P.O. Box 429, Colombia, Maryland 21045, U.S.A. **BSI (British Standards Institution)** Maylands Avenue, Hemel Hempstead, Hertfordshire HP2 4SQ, England Note: The Commission of the European Communities has produced an extremely useful and informative Explanatory document on Directive 89/336EEC (EMC Directive). Although this document has not been formally endorsed by the Commissioners, and has no legal status it provides useful interpretations of some of the difficult issues raised. Availability is from the office of: Director-General for the Internal Market and Industrial Affairs 111/D/4, Rue de la Loi 200, B-1049 Brussels, Belgium. ### **TESTING POWER CONVERTERS** ### **Pre-Test Checklist** - 1. If a line fuse is fitted, ensure that it is correctly rated. - For mains operated units check that the input voltage selector is set for the correct voltage. - The following safety precautions are advised before switching on mains operated units - Connect the power supply protective earth terminal to an external safety earth conductor - If testing is to be carried out on a bench, cover the bench top with insulating material of 2mm minimum thickness - Where mains inputs terminals or live uninsulated high voltage conductors, such as PCB tracks are exposed, a safety screen should be used between the unit under test and the test operative ### **Basic Tests** Basic tests which most users carry out on power converters are the measurement of line and load regulation and output ripple and noise. Comprehensive testing is beyond the scope of this guide, so only basic tests are covered with a mention of some additional tests that can be carried out once the test equipment is in place. A useful test set up for regulation testing is shown in Fig. 12. This can be used for linear and switched mode power supplies and for DC/DC converters if the auto transformer is replaced by a well regulated adjustable laboratory power supply. Fig 12 Schematic of test set up for line and load regualtion measurements ### **Minimising Measurement Errors** - Use adequately rated AC and/or DC variable power sources so that high current peaks drawn by switched mode converters do not drive the source into saturation or current limit. The current rating of the source should be equal to at lease 3 times the maximum VA rating of the converter under test divided by the minimum test input voltage. - Voltmeters must be connected to the terminals of the converter under test to prevent measurement errors caused by voltage drops in the connecting leads. - If the converter has multiple pins for output and return connections it is advisable to use all the pins in parallel to connect the load. This avoids voltage drops due to high connector resistance. - 4. Ensure that the area where testing is carried out is at a reasonably constant temperature. Incoming goods areas which are subject to cold draughts of outside air are not suitable environments for carrying out accurate measurements. - 5. For switched mode power converters, the output current should be set at the minimum rated load before any testing commences. The majority of such converters require at least 10% loading to regulate, therefore checks carried out with zero load are meaningless. ### Line Regulation At full rated load the output voltage is recorded with the line input voltage at nominal, then at high line and low line. Line regulation is the maximum of the two voltage deviations recorded expressed as a percentage of the output voltage at nominal input. ### **Load Regulation** With the input voltage set to nominal, the output voltage is recorded at minimum and maximum rated loads. Load regulation is the difference between the two recorded voltages expressed as a percentage of the output voltage at maximum rated load. Many switched mode power supplies have load regulation expressed as a \pm percent deviation at $60\% \pm 40\%$ of rated load, and the measurement procedure can be modified appropriately. ### **Other Measurements** Other simple measurements that can be carried out with the test set up illustrated are output current limit, short circuit output current and output setting accuracy. ### **Electronic Loads** Where testing is expected to be carried out frequently, the acquisition of a set of wide range electronic loads such as the Powerload 50 and 500 is recommended. These combine adjustable load, load current and voltage measurement in one compact unit, greatly reducing set up time especially for multiple output power converter testing. If regulation measurements give worse values than expected, an external voltmeter can be used to check the difference between the voltage at the output terminals and the voltage registered by the electronic load internal voltmeter. When large numbers of power converters are to be tested, computer controlled testing is a great time saver. With a digital to analogue interface unit like the PC 4400B Powercontroller, programmable electronic load(s) such as the Powerload 50 and 500, and a PC fitted with a GPIB card a very effective high speed test station can be assembled. Complete testing of a power converter, similar to the manufacturers production tests can be carried out in less than one minute. ### **Temperature Coefficient** With the test set up illustrated in Fig. 12, but with the power converter under test in an enclosed temperature chamber, output voltage temperature coefficient can be determined. The input voltage is set to nominal and the output current to maximum rating and the temperature chamber to 25°C. After allowing time to stabilise the output voltage Vo is recorded. The chamber is then set to 0°C, or the converters minimum specified operating temperature if this is higher, and the temperature allowed to stabilise. This could take as long as 30 minutes, dependent on the size of the chamber and the VA rating of the unit under test. If the air in the chamber is stirred by a low speed paddle bladed fan, the time to reach temperature stability is shortened. When stability is reached the output voltage is again recorded. The chamber is reset to $+50^{\circ}\mathrm{C}$ or the converter maximum operating temperature if this is lower, and the measuring procedure repeated. The two output voltage deviations from Vo are expressed as a percentage, then divided by 25 to obtain the temperature coefficient in %/°C. The temperature coefficient is the higher of the two numbers, although it is sometimes taken as the average of the above two measurements and quoted as "typical" in the specification. ### **Output Ripple and Noise** This is a relatively simple measurement for linear AC/DC power supplies and readily available general purpose laboratory test equipment can be used, a low bandwidth oscilloscope for peak to peak measurements and a true RMS voltmeter being ideal. The ripple waveform is 100Hz (or 120Hz for 60Hz operation) with very little high frequency content. ### **Switched Mode Converters** Because of the high frequency content in the output noise waveform, and the proximity of radiated emissions from the converter it is impossible to make valid measurements without special test equipment. One of the methods used to avoid the measurement being swamped by pick up is shown in Fig. 13. This is a specially adapted oscilloscope probe with an external ground band and a very short unshielded tip. To make the measurement the ground band is held against the output common terminal whilst the tip is in
contact with the adjacent output terminal. There is still a small antenna loop created by the probe tip and output terminals. Residual pick up can be reduced by connecting a $0.1\mu F$ ceramic capacitor across the output terminals if necessary. A probe with a conventional ground clip connection would be useless for this measurement. Recommended minimum bandwidth for the oscilloscope is 20MHz. ### **TESTING POWER CONVERTERS** The output ripple waveform of most switched mode converters is triangular pulses at switching frequency with HF noise and spikes superimposed. The RMS value which is usually less than 10% of the peak to peak amplitude is therefore not often quoted. AC/DC switched mode converters also have mains related ripple content in the output. Another method which can be used to obtain accurate measurements is to use a 50W terminated coaxial cable between the converter and the oscilloscope. Fig. 14 shows this technique used to measured DC/DC converter output noise. With a high quality conductive ground plane (a sheet of copper or aluminium is acceptable) in place between the converter and the oscilloscope, the shielded low impedance interconnecting wires will pick up very little extraneous noise. To minimise the effects of common mode noise an input balun is connected to the converter input. With this method of measurement the actual noise is double the peak to peak value displayed on the oscilloscope, since the terminated coax divides the signal by 2. To obtain accurate measurements the load must have a very low reactance at the switching frequency, preferably below 2%. The coupling capacitor C can be a low ESR electrolytic type, not less than 10µF. ### **Reflected Ripple Current** This is an important parameter for DC/DC converters because they are sometimes supplied from relatively high impedance sources, or they are at the end of long supply wires. It occurs in all switched mode converters because during switching action very short duration high current pulses are demanded. Suppression is by internal Pi configured LC filters. A typical measurement technique is shown in Fig. 15 using a wideband current probe and oscilloscope. Because of the HF content it is usually quoted as a peak to peak current into a specified source impedance. ### **Common Mode Noise** This is current noise which is common to each output terminal. It flows to the input via the external ground. Again a suitable measuring technique uses a wideband current probe and oscilloscope to obtain peak to peak values. Fig. 16a illustrates the test set up. An alternative method using a low impedance 50W terminated coaxial transmission line is also illustrated (Fig. 16b). Fig 16b Common mode noise current measurement using terminated coaxial transmission line technique. Common mode current $I_C(p - p) = V p - p/50$ ### POWER CONVERSION - BASIC TOPOLOGIES ### Introduction It could be argued that there is no need for the user of power conversion products to have any interest in the principles of power conversion. All that is necessary is to match a "black-box" with the requirements of the application. Provided output ratings, noise and ripple, input range, size, shape, connectors, safety and RFI standards etc., are all acceptable, what is inside the "black-box" is not important. The knowledge that busy design engineers are up against ever shorter development time targets lends sympathy to this view. Powerbox believe that some appreciation of the various circuit topologies in present day use is necessary to optimise selection of the power converter for a specific application. ### **Linear Power Supplies** Written off by many as "yesterday's technology", dubbed bulky, heavy and inefficient, they still power 50% or more of electronic equipment in use throughout the world. The advantages of linear power supplies are listed as a reminder of their useful characteristics. - Simple, rugged, very reliable, easy to maintain low cost of ownership - Moderate purchase price - Excellent line and load regulation 0.01% to 0.1% - Very low output ripple and noise 1mV to 10mV peak to peak - Rapid recovery to load transients 50µS - . Only one safety isolation barrier mains transformer - No AC mains on the PCB therefore no creepage problems - · Very low levels of RFI lower than class A without filters Fig. 17 shows schematically the circuit of a linear power supply with a series dissipative regulator. Fig 17 Linear power supply with series dissipative regulator ### Switched Mode Power Supplies (SMPS) Switched mode power supplies were originally developed for military and aerospace use in the 1960s where the bulk, weight and power consumption of linear units were unacceptable. Since then, many different switching circuit topologies and control techniques have been developed. Some of these, in general use in commercial and industrial grade SMPS, are discussed in the following subsections. ### **Input Rectification and Smoothing** The switching converters used in SMPS are DC/DC converters, therefore the AC supply must be rectified and smoothed to DC with an acceptable peak to peak ripple amplitude. Almost all commercially available SMPS use the input circuit shown in Fig. 18a to allow operation from 90V to 132V AC RMS and 180V to 264V AC RMS for worldwide use. With the link S open the rectifier diodes are a full bridge configuration producing approximately 320V DC from a 230V AC RMS line input. With S closed, the circuit works as a voltage doubler giving approximately the same 320V DC from an AC line input of nominally 115V RMS. As a voltage doubler, on positive half cycles D1 and D2 conduct, charging C1 to a peak voltage of 160V (115 x \div 2). On negative half cycles C2 is charged to a negative 160V peak via diodes D3 and D4, so the voltage produced across C1 and C2 in series totals 320V. To avoid overheating, the electrolytic capacitors must be low ESR types (Equivalent Series Resistance) and their working voltage must be at least 200V. The rectifying diodes must have a high PIV (Peak Inverse Voltage) rating of 600V minimum. ### **Inrush Current** When switching on a SMPS with the input circuit of Fig. 18a, the impedance presented to the AC line is the ESR of the capacitors. Without additional series resistance the resulting first half cycle peak current would be hundreds of amperes. TH1 and TH2 are NTC (Negative Temperature Coefficient) thermistors limiting inrush current to a safe value. They have high cold resistance and low hot resistance. Self heating due to current flow causes the resistance to decrease until a low steady state resistance value is attained. Some medium to high power SMPS employ active circuits with a current limiting resistor which is switched out of circuit by a triac shunt when the capacitors have become fully charged. Product specifications normally advise that inrush current is limited for cold starts (thermistor) or by active means. ### **Transient Protection** Apart from the line filtering which was discussed under the heading EMC, the other important built in protection device which is connected across the input is a transient line voltage suppressor. This protects the power converter against high voltage mains spikes caused by local inductive switching and electric storms. A suitable device is a metal oxide varistor (MOV) of appropriate voltage and current rating as shown in Fig. 18a. ### **Wide Input Range** Some equipment manufacturers need to be able to market a standard product worldwide without specifying AC operating range. Responding to this demand, power units are now available which automatically switch between the low and high ranges (in effect replacing the link S in Fig. 18a with an automatically controlled switch). But low (to medium) power SMPS are becoming available with the ability to operate from 90 to 264V AC in a single continuous range. These units do not need the voltage doubler input circuit, and are usually easily recognisable by the single large 400V rated electrolytic capacitor in the input circuit. Fig 18b. Simplified schematic showing typical SMPS input circuit with HF switching PFC boost pre-regulator ### **POWER CONVERSION - BASIC TOPOLOGIES** ### **PFC Input Circuit** Wide input range also comes as a bonus with the use of a switched mode boost pre-regulator for input harmonic current limitation to ensure compliance with EN61000-3-2. The typical scheme shown in Fig 18b functions essentially as follows. The full wave rectified input voltage is used as the reference input for a current mode switching regulator. This controls the rapid charge and discharge of the energy storage choke LE, forcing the average input current to track the reference waveform. An overall voltage control loop regulates the output voltage to approximately 400VDC. Initially, SMPS designers implemented such schemes with discrete component controllers. There are now available a number of integrated circuit PFC switching controllers. Typically they would comprise a current multiplier, precision voltage reference, error amplifier, oscillator, PWM with output gate drive, and input under/overvoltage detection and shutdown, all in a standard 16 pin DIP. Controllers of this type allow input voltage operation from 90V-260VAC and result in power factors from 0.95 to 0.99. A further benefit is that the output voltage across the storage capacitor C is constant; therefore the energy stored is constant. Output hold up times then depend only on the load. It is constant for fixed loads, not at all dependent on input voltage level. ### Types of Switched Mode Converters Converters based upon the following topologies may be found in both AC/DC SMPS and in DC/DC converters. ### **Flyback Converter** Because of its circuit simplicity and low cost this has become the favoured topology for the majority of low power converters (up to 100 watts). Fig. 19 shows the fundamental principles of flyback conversion. When Q conducts, current rises linearly in
the primary of the transformer. The transformer is designed to have a high inductance so that energy is stored as the flux builds up. Winding polarity ensures that diode D is reverse biassed during this period so no transformer secondary current flows. When Q turns off, flux in the transformer decays generating a secondary current which flows to the load and charges capacitor C. Energy is stored in the transformer field during the "on" period of the switch Q and transferred to the load during the "off" (flyback) period. Capacitor C is a reservoir maintaining voltage across the load during the "on" period. Regulation of the secondary voltage is achieved by comparing the output voltage with a reference voltage and using the difference to vary the "on" time of Q. Energy transfer to the secondary is therefore controlled to maintain secondary voltage independently of load and supply voltage changes. Varying the "on" time of Q may be carried out by pulse width modulation (PWM) driven at a constant frequency by a local oscillator, or, in the simplest and lowest cost schemes, by self oscillation. In this case as the load changes, the frequency varies to vary the "on" time. ### **Multiple Output Flyback Converter** Figure 20 illustrates the simplicity of adding isolated outputs to a flyback converter. For each output an extra secondary winding, a diode and a reservoir capacitor are the basic requirements. To provide load regulation for the auxiliary outputs, three terminal series regulators are often used, at the expense of decreased overall efficiency. ### **Forward Converter** The forward converter is cost effective from 100 to 250 watts. As Fig. 21 shows, it is more complex than the basic flyback circuit, but its operation is still fairly simple. When switching transistor Q is turned "on", current builds up in the primary and secondary windings simultaneously. Because winding polarity forward biases D2, secondary current flows via L to the load and flux builds up in L creating an ### **POWER CONVERSION - BASIC TOPOLOGIES** energy store. Q turns "off", primary current collapses reversing the secondary voltage. D2 is now reversed biased blocking current flow in the transformer secondary, but D3, the "flywheel" diode, now conducts allowing L to discharge into the load. The third winding shown allows energy remaining in the transformer leakage inductance at the end of the "on" cycle to be returned to the primary DC bus via D1. This winding is sometimes called the reset or demagnetisation winding. Unlike the flyback converter current flows from the energy storage inductor to the load during on and off times of the switch Q resulting in half the peak currents in the secondary diodes and inherently lower output ripple. ### **Multiple Output Forward Converter** (Fig. 22) For each additional isolated output an extra secondary winding is needed on the transformer with two fast recovery diodes, an energy storage inductor and a filter capacitor. The diodes must each be capable of supplying the full output rating. The additional components make the circuit realisation more expensive than the simpler flyback converter. Series regulators can be used to improve the regulation of the auxiliary outputs. ### Push Pull Converter (Fig 23) To make more efficient use of the magnetic cores push pull converters have been developed. Essentially the push pull converter consists of two forward converters driven by antiphase inputs. The two diodes D1 and D2 in the secondary act as both forward and flywheel diodes. Ideally conduction times of Q1 and Q2 are equal, the transformer is driven symmetrically, and unlike the single ended converters, because there is no DC component in the drive no air gap is necessary in the magnetic path. This results in approximately half the core volume for the same power. A major difficulty arises with this circuit because the transformer saturates if the characteristics of the switching transistors are not precisely matched. Core saturation results in rapid thermal runaway and destruction of one of the transistors. Solutions to this problem are complex and expensive. So for higher power (200 watt plus) applications, half bridge and full bridge converters have been developed. ### **Half Bridge Converter** This has become the most popular converter technique for the 200 to 400 watt power range, extending to 600 watts with integral forced cooling. From Fig. 24 it can be seen that the transformer primary is connected between the junction of the input bridge reservoir capacitors, which is floating at a nominal voltage of 160V DC (half peak rectified AC supply voltage) and the junction of Q1 emitter and Q2 collector. Antiphase pulsing of Q1 and Q2 alternately connects the transformer to the positive and negative input DC bus generating a 320V peak to peak square wave which is stepped down, rectified and filtered to produce the required DC output voltage. One advantage is immediately obvious. Even with switching spikes unsuppressed the maximum voltage stress on the transistor switches is the peak rectified supply voltage (Vin) whereas in the basic flyback, forward and push pull converters it is 2Vin. Frequently 400V to 500V switching transistors are used in half bridge circuits whereas 800V to 1000V devices are common in single ended configurations. This explains why almost all circuits using MOSFET switches are based upon half bridge designs (or full bridge for very high power). Unbalanced switching of Q1 and Q2, which in effect creates a DC bias leading to core saturation and transistor failure, is overcome by the series coupling capacitor C3. Regulation is normally achieved by comparing the output with a reference and using the difference to control pulse width. Most PWM control ICs currently available are suitable for use in half bridge converters. Some of the advantages of half bridge converters are: - Small magnetic cores - No magnetic path gap therefore low stray magnetic field - Frequency seen by secondary circuits is double the basic switching frequency - Small filter components (L and C) in secondary circuits. - Low output ripple and noise - Multiple output configurations easily implemented - Relatively low radiated noise, especially if the secondary inductors are toroidal cores. A disadvantage is because they are working at half the supply voltage the switching transistors are working at twice the collector current compared with the basic push pull circuit. ### **POWER CONVERSION - BASIC TOPOLOGIES** ### **Full Bridge Converter** For powers in excess of 500 watts the collector currents of the switching transistors in half bridge converters become excessive. Fig. 25 shows the basic topology of a full bridge converter where the transistors in opposite arms of the bridge Q1 and Q4 are driven in phase and Q2 and Q3 are driven by the antiphase pulse. The transformer primary is therefore pulsed from +Vin to -Vin nominally 640V peak to peak), but the transistors are limited to Vce (Vce = collector emitter voltage) of Vin and the current is half that of an equivalent power half bridge. The use of four switching transistors which must each have an isolated drive makes the full bridge topology expensive. The much simpler and lower power gate drive circuits required by MOSFETS when compared with the complex base drive requirements of bipolar transistor switches greatly favours their use in high power full bridge circuits. The higher switching frequencies achievable with MOSFETS gives considerable size advantages in the transformer core and in filter components. This is well illustrated by referring to the Power Ten range of high power rack mounted units. ### **Current Mode Control** Although not a new concept, this method of controlling switched mode converters has only recently become popular. This is because of the widespread availability of integrated circuit control elements containing PWM and current mode control circuits in a single inexpensive IC. Current mode control uses dual feedback loops. There is the conventional output voltage feedback loop via an error amplifier, and a second loop which senses the current in the output inductor (primary of the converter transformer) and compares this with the error amplifier output. The switching transistor is switched on by the start of the clock pulse, but ends its conduction phase when the inductor current is sufficient to null the output of the error amplifier. Fig. 26 shows a simple schematic circuit illustrating the main features of current mode control. Advantages of current mode control are improved transient response and dynamic stability, inherent current limiting and easy current sharing in parallel schemes. A basic voltage regulated switched mode converter is a third order control system. This requires compensation to limit the loop gain at high fre- | Comparati | ive Review | | | | |---|--|--|--|--| | Since the majority of switched mode power converters use derivatives of the four basic topologies (flyback, forward, half bridge and full bridge) a comparative review is presented. | | | | | | ADVANTAGES | DISADVANTAGES | | | | | Flyback (below 100 watts) | | | | | | Very few components, especially self oscillating types. Simple and low cost implementation of multiple outputs One magnetic element Good immunity to line fluctuation | High output ripple and noise
Efficiency only 65% to 70%
Large transformer
High peak currents
Poor low load regulation
Poor cross regulation | | | |
 Forward (100 to 250 watts) Smaller transformer than Flyback Moderate output ripple and noise Good transient recovery to load disturbances Good load regulation Efficiency 70% to 75% | Choke required per output Flywheel diode per output High voltage stress on switching transistor Fairly high radiated noise | | | | | Half Bridge and Full Bridge (150 to 2000 watts) Good transient response Low output ripple and noise Output ripple at twice switching frequency Very small transformer Moderate cross regulation Regulates down to relatively low power Low voltage stress on switching transistors Moderate radiated noise Good efficiency 72% to 85% | Choke per output - reduced if all auxiliary output chokes wound on common core
Complex switching transistor base drive circuits especially full bridge | | | | ### **POWER CONVERSION - BASIC TOPOLOGIES** quencies. Therefore dynamic performance is poor and there is a tendency to "ringing" when subjected to transient disturbances. Adding current mode control converts the open loop to a first order system (one dominant pole) making stabilisation easy and allowing a higher gain band width product. This improves transient response without any tendency to "ring". A further claim for current mode control is that it is "EMC friendly", because the tight current control prevents the transformer saturating. The major source of radiated noise in conventional switched mode converters is the transformer flux leakage which is maximised when the transformer core saturates (on peak current demands for example). Another noise source is "ringing" under transient conditions and as pointed out above this is minimised by the good stability characteristics of current mode control. Current mode control is relatively easy to implement with flyback and forward converters, but more difficult with push pull and bridge types especially for multiple output configurations. ### **Resonant Mode Conversion** In the quest for higher power densities, designers have been increasing switching speeds in power converters. 100kHz is now relatively common in converters using conventional PWM control. Above this frequency switching losses, component limitations and EMI pose problems which are difficult to overcome at reasonable costs. Some of the drawbacks encountered by square wave switching at high frequencies are virtually eliminated by using resonant mode techniques. The two important characteristics of resonant mode conversion are that switching occurs at zero current so there are no switching losses, and the current waveform is essentially sinusoidal resulting in low dl/dt, low switching stresses in components and no broadband EMI. There are many different ways of implementing resonant mode conversion. When combined with a fixed frequency PWM control the term quasi-resonant switching is often used. Most commercially available resonant converters achieve regulation by fixing the on or off time of the switch and modulating the frequency. There are two fundamental resonant mode topologies, series loaded and parallel loaded as shown in Fig. 27. The LC combination is known as the resonant tank circuit and could be on either the primary or secondary side of the converter. Primary side resonance as shown in Fig. 28 is more commonly used. Benefits of resonant mode techniques start at switching frequencies around 200kHz and continue up to 2MHz. With zero voltage switching as an alternative approach to zero current switching experimental models operating at switching frequencies up to 10MHz have been reported. One of the disadvantages of resonant mode conversion is that multiple output units based upon a single converter are not practicable. The only practicable solution is one converter per output which is expensive by comparison to conventional converters. A quasi-resonant parallel converter configured as a half bridge driving an LC tank circuit in the primary side is a good compromise which does allow multiple outputs while conferring the benefits of zero current switching, sinusoidal current waveform and high frequency operation (attention is drawn to the ZPS-150A/175A/200A series marketed by Powerbox). ### **UNITERRUPTIBLE POWER SUPPLIES** ### Introduction The fact that the mains supply is not always reliable has been brought into sharper focus by the increasing use of small computers in offices and at home. There are very few seasoned PC users who have not suffered data corruption as a result of disturbances on the mains supply, or even worse, complete loss of programmes from total mains blackouts. Although most of Europe has an exceptionally high quality main electricity supply we are by no means immune from problems as many in the UK can testify. They were cut off for periods lasting from 30 minutes to several days after the storms of October 1987 and January 1990. Equally inconvenient and sometimes more costly is damage to equipment caused by very high voltage surges such as those caused by lightning strikes. As a minimum they can activate overvoltage trips on equipment power units, at worst they can destroy banks of integrated circuits. Traditionally equipment used in critical applications has been provided with back up systems to give varying degrees of immunity, typical examples are hospital operating theatres, air traffic control centres, large scale data processing installations, industrial process controls and secure voice and data communication systems. The high cost of providing no break power systems had not allowed proliferation to more mundane, but to the frustrated user, equally deserving applications. However with new technology and higher production volumes, it is now possible to provide highly reliable back up power at a reasonable cost for almost any requirement. ### **Power Line Disturbances** It has been stated that as many as 1,000 variations can occur in 24 hours on mains supplies. Normally these are of a minor nature and do not interfere with the operation of equipment. However, typical severe disturbances which occur on power lines are summarised as follows (see Fig. 29): - 1 Voltage spikes and transients. These are caused by lightning strikes, nearby switching of highly inductive loads, automatic tap changing and power factor correction. The characteristics of these disturbances are high voltage peaks up to 2kV, and even occasionally to 10kV, with nanosecond leading edge, and less than 100µs duration. - 2 Line voltage sags and surges. These are usually caused by switching on or off an high power equipment on the same distribution circuit. Amplitude may be \pm 60% and duration up to 1 mains cycle. - 3 Brown-out. An unplanned voltage reduction below the power company's specification, lasting several cycles. Causes lights to dim momentarily and TV pictures and computer CRT displays to shrink or even disappear. Local supply overloads and storms are main causes. - 4 Blackout. Total loss of power caused by damage to power lines during storms, and sometimes from faulty cables and substation equipment. ### **UPS Systems** UPS is a term applied to an apparatus which is designed to give a continuous stable AC supply irrespective of variations and interruptions in the local mains electricity supply. It is sometimes used for AC/DC power supply units which have integral battery back up for one or more critical DC outputs. Since such systems do not have the general purpose nature, nor the isolation characteristics of AC/AC UPSs they should be classified as no break DC output power systems. For UPS's a number of different system configurations are used, and a number of very different technologies, but from the users point of view they can be broadly separated into two categories; On Line and Off Line (Standby). ### **On Line Systems** A schematic of a typical On Line system is shown in Fig. 30. The load always takes its power from the output of a DC/AC inverter which in turn is powered from the output of a mains driven rectifier/charger. When the electricity supply fails the back up battery supplies DC power to the inverter. During normal operation the battery is float charged from the rectifier output. The two main advantages of this system are: - 1 No break in the supply to the critical load during change over between mains and battery power. - 2 The load only ever sees pure power from the inverter output and is totally isolated from mains fluctuations and mains borne noise. On Line UPS's must be very highly reliable - there is no point introducing an equipment between the AC supply and the critical load which is less reliable than the electricity supply. In the unlikely event that the rectifier inverter system fails, some UPS systems have an automatic static bypass switch to change over to direct supply from the mains as shown in Fig. 31. To minimise transient effects on changeover the inverter waveform should be synchronised to the mains. In the higher power systems (above 5kVA) it is normal to include a manual bypass switch to allow regular maintenance schedules to be undertaken ### Off Line (Standby) Systems Fig 32. shows schematically the interconnection of the main elements in a standby or Off Line UPS. The critical load normally draws power directly from the mains electricity supply, and in the event of a mains failure, the output of a battery driven DC/AC inverter is automatically switched in to supply power to the load. Mains failure would normally be defined as a drop in supply voltage to less than 85% of nominal value. Off Line systems are normally less expensive than On Line UPS because the inverter need not be designed thermally to run continuously at full rating. Also the rectifier is only required for battery charging, whereas in the ### **UNINTERRUPTIBLE POWER SUPPLIES** On Line unit the rectifier has to be capable of supplying the inverter with full load power and float charge the battery at the same time. There are several different configurations of Off Line systems, and there are
hybrid systems incorporating certain features of both Off Line and On Line UPS's. For the prospective UPS user it is worthwhile identifying two broad categories, Active (or hot) standby systems and cold systems. ### Active The inverter runs continuously and is synchronised with the mains. This gives fast smooth changeover from mains to battery and allows continuous fault monitoring of the inverter during normal operation from the AC supply. ### Cold In these systems the inverter is only switched on after the mains failure is detected, thus a short interruption of 1 or 2 seconds is likely. These systems can only be used for non critical applications where a short break in supply is not important - emergency lighting is a good example. Despite their considerably smaller size and lower cost, Off Line UPS systems are not as popular as might be thought. They suffer from the major disadvantage that they provide no mains isolation during normal operation so the computer system being backed up would still require a power line conditioner if isolation from mains transients and noise is desired. All Powerbox Off Line UPS systems provide filtering. ### **Technology** A number of alternative technologies are in use to implement the inverter section, which may be regarded as the heart of a UPS system. The essential circuit element in all static inverters was originally the SCR and these are still in frequent use in 10kVA plus systems. They have now been largely replaced in sub 10kVA systems by bipolar power transistors and more recently by MOSFET transistors, and very recently by GTO thyristors. The simplest and least expensive UPS provides a square wave output at mains frequency. However these are not suitable for many applications, especially where the load is highly reactive. They are usually unable to supply the high peak current pulses demanded by a switched mode power supply without very severe power derating. Switched mode power supplies are now almost universal in microcomputer based equipment so the prospective user is advised to conduct a trial, or ask about the suitability of the UPS system before purchasing a square wave output UPS. Some improvement of performance can be obtained using inverters with stepped square waves. With sufficient steps performance can approach that of pure sinewave inverters especially if output filtering is employed to get rid of the worst harmonics. Where uncertainty exists with regard to the characteristics of the load, a Sinewave UPS is advised. There are several different ways of producing sinewave output inverters and some of these are discussed in the following paragraphs. ### **PWM** (Fig. 33) The inverter based upon high frequency switching with pulse width modulation and output filtering to provide the final output sinewave is gaining considerable popularity. It consists of a transistor full bridge circuit which provides a series of rectangular pulses of varying width via an output transformer and filter. The output voltage is continuously compared with a constant amplitude constant frequency reference sinewave generated by an internal stable oscillator. The error signal is used to control the width of the pulse train to maintain the outputs sinusoidal waveform. Because of the high frequency switching the output transformer and filter components are relatively small. If a PWM inverter is combined with a switched mode rectifier/battery charger to make a complete UPS the overall size and weight reduction is dramatic when compared with other techniques using mains frequency transformers. Advantages claimed for PWM UPS systems are low weight, small size, high efficiency, good dynamic regulation and the ability to cope with non-linear loads. The disadvantage is that the circuitry is complex and component stresses are high because of fast high power switching. The user needs to satisfy himself that such designs are well established with a good history of field reliability, as demonstrated by the Powerbox range. ### **Linear Amplifier** Sometimes thought of as the classical circuit for low to medium power DC/AC inverters, the technique is viable for single phase UPS systems up to approximately 1kVA. Above this power level the amplifiers would be parallelled using a control circuit to ensure power sharing. The schematic is straightforward (Fig. 34), a highly stable oscillator produces a pure sinewave at mains frequency. This is coupled via a pre-amplifier to the input of a low distortion linear power amplifier which provides the required output voltage via an output transformer. An additional output winding on the transformer provides negative feedback to maintain linearity. The amplifier technology is very similar to that used in high power audio equipment (push pull class AB). Characteristics of this technique are low harmonic distortion (inherently good sinewave) and low output impedance which leads to trouble free operation in most applications. Because the circuitry is all analogue, temperature changes can cause frequency and amplitude drift. Also the power output stages must be kept cool for continuous reliable operation at full power. Ventilation is therefore very important. Linear amplifiers are capable of providing short term surges of power well above continuous rating, also capacitive loads do not normally cause problems. However highly inductive loads can lead to low frequency instability (the same phenomenon as "motor boating" often experienced with audio power amplifiers). ### Resonant Inverters (Fig 35) Used mainly for low to medium power applications they consist of a current driven square wave inverter driving a resonant tank LC circuit in the secondary of the output transformer. Because the LC circuit is a high Q circuit designed to have a resonant frequency identical to mains frequency, this type of inverter produces a natural sinewave without additional filtering. The tank circuit is a reservoir of power with circulating current oscillating between the L and C, and the load demands its power from this reservoir. The inverter needs only to supply sufficient power each cycle to replace the power taken by the load and the small losses inherent in the LC ### **UNINTERRUPTIBLE POWER SUPPLIES** tank. At the resonant frequency the tank represents a very low impedance source to the load so has good capability to cope with dynamic and non-linear loads. Leading and lagging power factors are handled with equal ease. To simplify the construction the resonant tank inductance is frequently designed into the transformer secondary. The term then used to describe the UPS is ferroresonant. Drawbacks of ferroresonant UPS systems is that they tend to be heavy and fairly large and the transformer produces considerable audible "hum" at mains frequency. The technique is however generally considered to be inherently the most reliable method for low to medium power UPS (up to 5kVA rating). ### Installation Installation of large scale UPS systems must be carefully planned with attention paid to ventilation of the system, special ventilation for the batteries if these are not fully sealed types, input fuses and/or circuit breakers for input protection of the rectifier/charger section, filtering to minimise the reaction of the rectifier circuits on the mains, and distribution and fusing of the output distribution network. In the publication EN50091-1, which is the EU safety standard for UPS there are a number of requirements detailed which must be followed to ensure safe installation and compliance with the LVD. For instance the standard is particularly concerned with battery installation and care. Battery temperature is recommended to stay within $\pm 10^{\circ}$ C to $\pm 40^{\circ}$ C, but must not exceed the following limits: | | Minimum | Maximum | |-----------|---------|---------| | Lead/acid | -5°C | +55°C | | NiCd | -20°C | +50°C | Batteries must have a separate or enclosed location. If internal to the UPS they must be in a separate bay or compartment. Adequate ventilation must be provided to prevent the build up of potentially explosive mixtures of hydrogen and oxygen (gases generated when batteries are being charged). Annex N of the standard gives methodes of calculating adequate airflow to ensure dispersion under various conditions. Probably the major cause of breakdown of small UPS systems is overheating. When used in an office alongside microcomputer apparatus it is necessary to ensure that the ventilation is adequate and unrestricted. The UPS should not be sited in a position where it is in direct sunlight for long periods of the day, nor tucked away under a desk next to a radiator. ### **Acoustic Noise** In a normal office environment acoustic noise levels above 60 dbA would be intrusive, the target noise level should be below 55dbA measured at a distance of 1 metre ### **Back up Time** The majority of low power UPSs are complete with battery capacity giving between 10 and 15 minutes back up time at full rating. This can normally be extended modularly up to several hours by the addition of external battery packs. Care must be taken to ensure that the charger is adequate to give sensible recharge times, otherwise the system has to be augmented by a separate higher power charger. ### **Audible and Visual Warnings** Most UPS incorporate a number of status and alarm signals which preferably have both visible and audible indicators. Typically the minimum status signals are: - Mains failure - · Battery near depletion - System overloaded - Support time remaining Logic compatible outputs may also allow these signals to be polled by the computer system via the priority interrupt so that data protection routines can be automatically initiated. ### **APPENDIX TO TECHNICAL NOTES** ### **Power in AC circuits** ### Sinewave current The formula for power in AC circuits with sinusoidal waveforms is Instaneous Power = E sin $\omega t \times I \sin(\omega t + \phi)$ where E and I are the peak
amplitudes of the voltage and current sinewaves and ϕ is the phase difference between them. This leads to the following expression: $$P = \frac{EI}{2} \left[\cos \phi - \cos(2 \omega t + \phi) \right]$$ Thus the power waveform is a cosine wave at twice the frequency with an offset equal to $\frac{\underline{E}I\cos\varphi}{2} \cos\varphi = \underbrace{\frac{E}{\sqrt{2}}}_{\sqrt{2}} \underbrace{\frac{I}{\sqrt{2}}}_{\sqrt{2}} \cos\varphi \text{ (Fig 36)}$ To obtain average power the above waveform is integrated with respect to time and since $\cos{(2 \omega t + \phi)}$ integrates to zero, Average power = $$\underbrace{E}_{\sqrt{2}} \times \underbrace{I}_{\sqrt{2}} \cos \phi = E_{\text{ms}} \cdot I_{\text{ms}} \cos \phi$$ watts Power factor = <u>real power</u> = <u>watts</u> = cos ¢ apparent power volts x amps . . for no phase difference, Power Factor = 1, and in circuits with sinewaves Power Factor depends only on the phase difference between the voltage and current waveforms. ### Non-sinewave current However, when the current waveform is not a sinewave (as is the case with switched mode power supply input circuits) a more general expression must be derived Voltage is as above = E sin wt, but the current is made up of a fundamental plus harmonics and is expressed as Σ I_0 sin (n $\omega t + \phi_0$) for n = 1, 2, 3, 4 ... $$\begin{split} . \ . \ P &= E \ sin \ \omega t \ (\Sigma \ I_{_{n}} \ sin \ n \ \omega t + \varphi_{_{n}}) \ for \ n = 1, \, 2, \, 3, \, 4 \ ... \\ &= \Sigma \ \ \underline{E}I_{_{n}} \ (cos \ [(n-1) \ \omega t - \varphi_{_{n}}] \ - \ cos \ [(n+1) \ \omega t + \varphi_{_{n}}] \ for \ n = 1, \, 2, \, 3, \, 4 \ ... \end{split}$$ Except when n=1 (the fundamental) every other term in this expression integrates to zero with respect to time, so the harmonic components of current add nothing to the average power which remains Average power = $\frac{1}{2}$ EI₁ cos ϕ , Unfortunately, each harmonic of current adds to the rms value $\frac{1}{2} = \sum_{n=1}^{\infty} \frac{1}{2} \cdot \frac{2}{3} \cdot \frac{4}{3}$ $$I_{ms} = \Sigma$$ \underline{I}_{n} for $n = 1, 2, 3, 4, ...$ and power factor = $$\frac{E \ I_1 \cos \phi}{\Sigma E I_1}$$ for n = 1, 2, 3, 4, ... Even when the fundamental component of the current is in phase with the applied voltage, making $\cos\varphi$, = 1 the Power Factor is less than unity, and where the harmonics are a large proportion of the fundamental, PF is much less than unity. ### **Applications of Power Factor Corrected Power Supplies** Without reference to regulatory standards there are some applications where PFC is essential. Typical of these is power supplies for public telephone networks, where the power units may be either driven from mains AC or from standby generators. To keep the current ratings of the generators and power distribution circuits down, these power supplies (usually ≥ 1.5 kW) must have 0.95 or better power factor. Another important application is the use of UPS systems. A UPS may have to be rated at three to five times the equipment rating in order to provide the very high peak currents demanded by uncorrected power supplies. In such cases it is extremely cost effective to use PFC power units. If it is necessary to plug 1.5 kW plus equipment into normal power distribution sockets which are rated up to 15A (13A UK), without PFC the peak currents will either blow fuses or cause circuit breakers to trip. Another problem which has been highlighted is the use of large numbers of low power (<300W)loads in office complexes. There may be upwards of a hundred PCs, word processors, copiers and printers all on the same distribution network all drawing peak currents in sync., causing major problems with overload trips and with cable and circuit breaker ratings. This is the kind of problem that the new regulations will be expected to solve. ### **GLOSSARY OF TERMS** For ease of use, Powerbox use a standard format for power conversion product specifications. The following terms and related definitions are listed in the same order as they appear in a typical product specification. | | |
_ | |----|---|-------| | MI | о |
_ | | | | | | | | | **VOLTAGE** Nominal RMS value(s) of Ac sinewave mains voltage(s) for which the converter is designed. **NOMINAL VOLTAGE** Typical frequently used input DC voltages for which the converter is suitable. **VOLTAGE RANGE** The range(s) of input DC voltage(s) over which the converter(s) operates within specification. **FREQUENCY** The range of mains frequency over which the converter operates within specification. **CURRENT AT NO LOAD** The current drawn by the converter from the supply when the load current is zero and the input supply voltage is at the low end of the specified range. **CURRENT AT FULL LOAD** The current drawn by the converter from the supply when the load current is at maximum rating and the input supply voltage is at the low end of the specified range. REFLECTED RIPPLE The AC current generated at the input of a DC/DC converter by the switching action of the converter. **PROTECTION** Indicates if the converter is fused internally. The recommended fuse rating for the power supply may be given. REVERSE VOLTAGE PROTECTION Protection circuit built into the input of the converter to prevent damage if a reverse polarity voltage is applied to the input. **ISOLATION** The electrical separation between the input and output expressed as a DC test voltage, and a resistance with parallel capacitance. SAFETY ISOLATION The electrical separation between the primary > and secondary circuits and the safety standards to which the converter conforms in this respect. **FILTER** Indicates built in line input filter to attenuate reflected ripple current. **OUTPUT** **POWER** The maximum continuous power measured in watts that can be taken from the output (s) of the converter. **TURN ON DELAY** The time in seconds after switch on for the output(s) to reach their nominal voltage(s) within regulation limits. **OVERSHOOT** A transient change in output voltage in excess of specified regulation limits. LINE REGULATION The percentage change in output voltage > caused by the input voltage varying over the specified range. This range is either mentioned, or is the actual input voltage range. LOAD REGULATION The percentage change in output voltage caused by a specified load variation. **CROSS REGULATION** The percentage change in output voltage of one output caused by a specified load variation on another output of a multi-output converter. TRANSIENT RESPONSE The maximum time for the output voltage to return within regulation limits following a specific load step change. The percentage difference between the actual **SETTING ACCURACY** voltage setting and the nominal output voltage at rated load and nominal line input voltage. **VOLTAGE BALANCE** The difference, expressed as a percentage between the voltage magnitudes of a twin output converter, where the outputs have the same nominal voltage but the opposite polarity. **VOLTAGE ADJUSTMENT** The range over which the output voltage can be adjusted (and the means of adjustment). **CURRENT ADJUSTMENT** The range over which the output current can be adjusted (and the means of adjustment). RESOLUTION The smallest incremental step adjustment possible by use of built-in controls. RIPPLE AND NOISE The sum of all the voltage noise components expressed as a peak to peak amplitude over a specified band width. **SWITCHING SPIKE** The peak to peak amplitude of the voltage spike which occurs at switching frequency on the output of switched mode converters. DRIFT A change of output voltage over a period of time, independent of input, load and tem- perature variations. OVERVOLTAGE PROTECTION A circuit which detects output overvoltages above a specified level and shuts down the converter to protect load circuits. A built-in circuit (or element) that protects the REVERSE VOLTAGE PROTECTION converter from a reverse polarity applied across the output terminals. SHORT CIRCUIT PROTECTION Automatic output current limiting to prevent damage to the converter when a short circuit is applied across the output terminals. **OVERLOAD PROTECTION** A protective feature that limits output power or current demands to prevent damage to the converter. **CURRENT LIMIT ADJUSTMENT** The range over which the protective current limit can be adjusted (and the means of adjustment) THERMAL PROTECTION An internal temperature trip that shuts down the converter if the internal temperature exceeds a predetermined limit. TEMPERATURE COEFFICIENT The percentage change in output voltage per °C change in external ambient temperature averaged over the specified full rating operating temperature range. **IMPEDANCE** The apparent impedance presented by the converter to its output terminals. **EFFICIENCY** The ratio of total output power to total true input power expressed as a percentage. > The minimum time the converter output(s) remain in regulation after loss of input power under full rated load and nominal input voltage **POWER FAIL** A logic compatible signal warning that the outputs will fall outside regulation limits due to the loss of input power. MINIMUM LOAD The load current that can be taken from a converter output, below which regulation is not quaranteed. PARALLEL OPERATION The ability of two or more converter outputs set to the same voltage to be connected in parallel to provide increased output current. The ability of two or more converter outputs to be wired in series to provide a higher output voltage. REMOTE SENSE A method of compensating the deterioration of regulation caused by the resistance of load **HOLD UP TIME** **SERIES OPERATION** ### **GLOSSARY OF TERMS** connection lead. Accomplished by sensing the output voltage at the load and using the difference between this voltage and the internal reference to regulate the output voltage. PROGRAMMING The control of converter output voltage and/or
current by varying an external parameter (voltage, current or resistance). **REMOTE ADJUSTMENT**The ability to vary output voltage and/or current over a specified range by an external control. REMOTE INHIBIT Converter shutdown into a standby or idle mode by application of an external signal to the inhibit terminal INPUT COMMON Normally referenced to the negative side of the converter input. LOGIC COMPATIBILITY Type of logic signal that can be used without level change or impedance transforms. ON CONTROL INPUT VOLTAGE OFF CONTROL INPUT VOLTAGE SHUTDOWN IDLE CURRENT Logic "hi" threshold. Logic "lo" threshold. Current drawn by the converter from the supply in standby. ENVIRONMENTAL OPERATING TEMPERATURE The range of ambient or baseplate temperature in °C over which a converter can be operated safely at either rated or derated output power. DERATING The output power reduction required for safe operation above a specified temperature, usually expressed as a % reduction per °C up to the maximum operating temperature. STORAGE TEMPERATURE The range of ambient temperatures over which a converter may be stored long term without damage. Expressed in °C. The process of removing heat dissipated internally within the power converter during normal operation. This may be by natural convection, or conduction to a baseplate, or by forced air. HUMIDITY The maximum moisture content in the surrounding air for operation of the converter over the specified operating temperature range. Expressed as a percentage, it is the ratio of the actual mass of water vapour present to the mass of water vapour in the same volume of saturated air at the same temperature and pressure. ALTITUDE The maximum altitude at which the converter can be used without derating. GENERAL **DESIGNED TO MEET** **COOLING** MTBF The predicted average length of time (Mean time between failure) between failures exclusive of infant mortality and end of rated life. MTTR The predicted average length of time to (Mean time to repair) repair a faulty unit with the specified spares kit. specifica spares kit. SAFETY STANDARDS Standards laid down by various national and international regulatory agone ice. $international\ regulatory\ agencies.$ APPROVED Approval, listing or certification of the converter has been obtained for the standards specified. Provided the converter is correctly installed it will not prevent the host equipment from obtaining official recognition to the standards specified. SAFETY LEAKAGE CURRENT When the input voltage is at nominal, the current flowing from the input lines to the protective earth conductor. RFI STANDARDS Limits laid down by various national and international regulatory agencies for radio frequency interference generated by electrical and electronic equipment (see Section 3). SHOCK STANDARDS Definition of the mechanical "bump" tests that can be applied to the converter without damage. VIBRATION STANDARDS Definition of the amplitude and frequency of mechanical vibration that can be applied to the mechanical vibration that can be applied to the converter without damage. **DESIGN TOPOLOGY** The conversion principle employed (eg. linear, switched mode flyback, half bridge etc). SWITCHING FREQUENCY The typical frequency of the converter switch at full rated load. **EXTERNAL SYNCHRONISATION** The ability to synchronise the converter switching frequency to an external oscillator. PCB MOUNTING Designed for direct mounting onto printed circuit boards. CHASSIS MOUNTING Designed for mounting to a metal or other rigid surface in the host equipment. The unit has screw terminals for input/output connection. ENCAPSULATED Totally encapsulated and hermetically sea led in cast epoxy resin or similar plastic. VENTILATED CASE Enclosed in a metal case with ventilation slots for cooling by convected or forced air. CASE GROUNDING Metal enclosures around converters will normally be connected to ground internally. Some mally be connected to ground internally. Som DC/DC converters have insulated cases. OPEN CARD PCB FORMAT Construction of a converter is on a printed circuit board without chassis or cover. **L BRACKET** Open chassis construction, chassis normally having L shaped cross section. CASED Fully enclosed. If you would like to read about any other topics relating to power conversion technology in future editions, please contact the national Powerbox office with your suggestions. © Copyright Powerbox International AB. Written Spring 1996. # Technical Engineering Notes MODIFIED STANDARD/CUSTOM PRODUCT | Contact | Project Name/R | eference | | |-----------------------|-----------------------|----------|---------| | Position/Job Title | _ | | | | Company | | | | | Address | | | | | | Project Quantity | Minimum | Maximum | | Town | Year 1 | | | | District/State/County | Year 2 | | | | Postal Code | Year 3 | | | | Country | Target Price | | | | Phone Number | Requested Prototype | Date | | | Fax Number | Prototype Quantity | | | | | First Production Date | | | | | First Production Quan | titv | | ### **INPUT** | Min Input Voltage | |----------------------------| | Max Input Voltage | | Input Frequency | | Input Current | | Protection | | Isolation: Input to Output | | Voltage | | Resistance | | Capacitance | | Max Inrush Current | ### **OUTPUT** | Output | V1 | V2 | V3 | V4 | V5 | V6 | |--------------------------|----|----|----|----|----|----| | Nominal Voltage | | | | | | | | Voltage Adjustment | | | | | | | | Min Current | | | | | | | | Max Current | | | | | | | | Peak Current | | | | | | | | Peak Current Duration | | | | | | | | Current Adjustment | | | | | | | | Regulation: Line | | | | | | | | Regulation: Load | | | | | | | | Regulation: Cross | | | | | | | | Transient Response | | | | | | | | Current Limit | | | | | | | | Current Limit Adjustment | | | | | | | | Ripple and Noise p-p | | | | | | | | Overvoltage Protection | | | | | | | | Remote Sense | | | | | | | | External Inhibit | | | | | | | | Parallel Operation | | | | | | | | Series Operation | | | | | | | ### MODIFIED STANDARD/CUSTOM PRODUCT | ENVIRONMENT | Design topology | | | | |-------------------------|--------------------------|--|--|--| | Operating Temperature. | Switching Frequency | | | | | Storage Temperature | External Synchronisation | | | | | Derating | Encapsulated | | | | | Cooling | Ventilated | | | | | Humidity | Case | | | | | | Format | | | | | GENERAL | PCB Mounting | | | | | MTBF Target | Chassis Mounting | | | | | Safety Standards | Open Card PCB Format . | | | | | (Mandantory Approvals) | L or U Bracket | | | | | (Designed to meet) | Cased | | | | | Safety Leakage Current. | Weight Limitation | | | | | RFI Standards | Input Connector | | | | | Shock Standards | Output Connector | | | | | Vibration Standards | Dimensions (H x W x L) | # we've got the power | Powerbox Pty Ltd, Australia P.O. Box 1678 Northgate, Hornsby N.S.W. 2077, Australia 11/42 Stud Road, Bayswater, Melbourne, Victoria 3153, Australia | * * * | Telephone 02 9457 2200 03 99720 9388 | Fax 02 9457 2255 03 99720 9286 | |---|-------|---|---------------------------------------| | Powerbox BV, BeNeLux P.O Box 635, NL-4870 AP Etten-Leur, The Netherlands | | 076 5015856 | 076 5015817 | | Powerbox A/S, Denmark Kulsviervaenget 5, DK-2800 Lyngby, Denmark | 4 | 45 93 42 00 | 45 93 42 42 | | Powerbox Oy, Finland P.O Box 95, FIN-20521 Turku, Finland | | 02 273 6100 | 02 273 6120 | | Powerbox S.A, France
17 Rue des Campanules,
F-77185 Lognes, France | | 01 64 11 43 43 | 01 64 11 43 44 | | Dawarhay Cmhll Carmany | | | | | Powerbox GmbH, Germany | |----------------------------| | Wohnlichstrasse 6-8, | | D-75179 Pforzheim, Germany | # I-20090 Noverasco di Opera MI, Italy ### Powerbox Pacific Ltd, N.Z. P.O. Box 479, Albany, New Zealand ### **Powerbox A/S, Norway** P.O. Box 32, N-1355 Bærum Postterminal, Norway ### **Powerbox Ltd, Singapore** No. 23 Bukit Batok Street 22, Singapore 659590 ### Powerbox Spain S.A., Spain Travesera De Dalt, 109, Entlo. 1a E-08024 Barcelona, Spain Albacete 2, 2° floor, E-28017 Madrid, Spain ### Powerbox AB, Sweden Box 148, S-646 22 Gnesta, Sweden ### Powerbox Ltd, UK 4/5 Knights Court, Magellan Close, Walworth Industrial Estate, Andover, Hampshire SP10 5NT, UK ### Powerbox Inc, USA 555 Burbank St., Suite N, Broomfield, CO 80020, U.S.A. 303 439 7211 info.us@powerbox.se E-mail info.au@powerbox.se info.nl@powerbox.se info.dk@powerbox.se 800 444 1461